Report of the Congressional Committees Investigating the # Iran-Contra Affair Appendix B: Volume 11 Depositions Daniel K. Inouye, *Chairman*, Senate Select Committee Lee H. Hamilton, *Chairman*, House Select Committee U.S. Senate Select Committee On Secret Military Assistance to Iran And the Nicaraguan Opposition U.S. House of Representatives Select Committee to Investigate Covert Arms Transactions with Iran November 13, 1987.—Committed to the Committee of the Whole House on the State of the Union and ordered to be printed. November 17, 1987.—Ordered to be printed. Washington: 1988 # TOP SICRETURED EWORD RIGINAL Stenographic Transcript of HEARINGS Before the coex no 1 05 2 HSITS SELECT COMMITTEE ON SECRET MILITARY ASSISTANCE TO IRAN AND THE NICARAGUAN OPPOSITION #### UNITED STATES SENATE DEPOSITION OF ROBERT M. GATES Friday, July 31, 1987 Parually Declassified/Released on 24 Jan. 88 under provisions of E.O. 12356 by K. Johnson, National Security Council UNCLASSIFIED UNDIASSIRET UNG ASSIRED (202) 628-9300 COPY NO COPE COPE # UNCIASSIFIFD | 1 | DEPOSITION OF ROBERT M. GATES | |----|---| | 2 | Friday, July 31, 1987 | | 3 | United States Senate | | 4 | Select Committee on Secret | | 5 | Military Assistance to Iran | | 6 | and the Nicaraguan Opposition | | 7 | Washington, D. C. | | 8 | Deposition of ROBERT M. GATES, called as a | | 9 | witness by counsel for the Select Committee, at the | | 10 | offices of the Select Committee, Room SH-901, Hart Senate | | 11 | Office Building, Washington, D. C., commencing at 1:42 | | 12 | p.m., the witness having been duly sworn by MICHAL ANN | | 13 | SCHAFER, a Notary Public in and for the District of | | 14 | Columbia, and the testimony being taken down by Stenomask | | 15 | by MICHAL ANN SCHAFER and transcribed under her | | 16 | direction. | | | | Partially Declassified/Released on 24 Aw 88 under provisions of E.O. 12356 by K. Johnson, National Security Council | 1 | APPEARANCES: | |---|---| | 2 | On behalf of the Senate Select Committee on Secre | | 3 | Military Assistance to Iran and the Nicaraguan | | 4 | Opposition: | | 5 | THE HONORABLE DAVID BOREN | | 6 | PAUL BARBADORO, ESQ. | | 7 | TIMOTHY WOODCOCK, ESQ. | | 8 | TOM POLGAR | | 9 | On behalf of the Senate Select Committee on | | 0 | Intelligence: | | 1 | SVEN HOLMES, Staff Director | | 2 | On behalf of the House Permanent Select Committee | | 3 | on Intelligence: | | 4 | DIANE DORNAN | | 5 | On behalf of the Central Intelligence Agency: | | 6 | KATHLEEN MCGINN, ESQ. | | 7 | JOHN RIZZO, ESQ. | | | | 3 | 1 | соит | ENTS | | |----|--|-------------------|---------| | 2 | | EXAMINATION ON BE | HALF OF | | 3 | WITNESS | SENATE | HOUSE | | 4 | Robert M. Gates | | | | 5 | By Mr. Barbadoro | 4 | | | 6 | By Mr. Woodcock | 75 | | | 7 | By Ms. Dornan | | 80 | | 8 | By Mr. Barbadoro | 82 | | | 9 | By Mr. Woodcock | 85 | | | 10 | ЕХН | BITS | | | 11 | GATES EXHIBIT NUMBER | FOR IDENTIFICAT | 'ION | | 12 | 1 | 17 | | | 13 | and had breen 2 rest and arrives | 35 | | | 14 | 3 | 40 | | | 15 | the policy limits have been proportionally | 56 | | | | The state of the last terms to the | 22 | | | - | PROCEEDINGS | |----|---| | 2 | Whereupon, | | 3 | · ROBERT M. GATES, | | 4 | called as a witness by counsel on behalf of the Senate | | 5 | Select Committee and having been duly sworn by the Notary | | 6 | Public, was examined and testified as follows: | | 7 | EXAMINATION | | 8 | BY MR. BARBADORO: | | 9 | Q Mr. Gates, thank you for coming today. As a | | 10 | preliminary matter simply let me note that the Committee | | 11 | has received copies of your testimony on these matters | | 12 | before the Senate Intelligence Committee. We received | | 13 | your testimony before the Tower Board and your testimony | | 14 | at your confirmation hearing. On all three occasions you | | 15 | gave in-depth testimony about your knowledge of the Iran | | 16 | initiative, and it's not my intention to review events | | 17 | that you've already testified about. | | 18 | Rather, I want to ask you primarily about | | 19 | things that we have discovered and issues that have | | 20 | arisen since the time of your testimony. The first area | | 21 | I'd like to go into with you is the statements that | | 22 | Colonel North made about Director Casey's knowledge and | | 23 | agreement with a proposed freestanding, off-the-shelf, | | 24 | privately-financed entity to conduct covert operations of | | 25 | hehalf of the U.S. Government. | # UNCLASSIELED | 1 | Let me first ask you did you have an | |-----|---| | 2 | opportunity to see that part of Colonel North's testimony | | 3 | where he described that entity and described what | | 4 | Director Casey's knowledge of that entity was? | | 5 | A I've basically read newspaper accounts of it. | | 6 | I did not see it. | | 7 | Q Let me just read you a portion of Colonel | | 8 | North's testimony so that we will all know what he was | | 9 | talking about during his teatimony. Mr. Liman asked him | | 0 | these questions and Colonel North gave these answers, | | 1 | beginning with Mr. Liman. | | 2 | "Do you remember giving testimony about the | | 3 | fact that Director Casey wanted something that he could | | 4 | pull off the shelf and that that is why he was excited | | 5 | about the fact that you were now able to generate some | | 6 . | surpluses that could be used?" | | 7 | Mr. North: "That is correct." | | 8 | Mr. Liman: "Why don't you give us a | | .9 | description of what he said or, as you understood it, | | 0 | what he meant by 'pulling something off the shelf'?" | | 1 | Mr. North: "Director Casey had in mind, as I | | 2 | understood it, an overseas entity that was capable of | | 23 | conducting operations or activities of assistance to U.S. | | 4 | foreign policy goals, that was stand-alone." | | | | UNITASSIFIED | 1 | Mr. North: "That was self-financing, | |----|--| | 2 | independent of appropriated monies and capable of | | 3 | conducting activities similar to the ones that we had | | 4 | conducted here. There were other countries that were | | 5 | suggested that might be beneficiaries of that kind of | | 6 | support, other activities, to include counterterrorism." | | 7 | Elsewhere in his testimony Colonel North | | 8 | elaborated on this idea further, but that is a general | | 9 | description of what he claims he was talking with | | LO | Director Casey about. | | 11 | I want to just ask you did Director Casey ever | | 12 | say anything to you about an entity such as the one that | | 13 | Colonel North described? | | 14 | A No. He never said anything that would have | | 15 | even suggested that he was thinking about such a thing. | | 16 | And I might add that such a notion would have been one | | 17 | that if it had been pursued I would have considered it | | 18 | necessary to resign rather than tolerate. | | 19 | Q I want to get into that issue with you in just | | 20 | a minute, but let me follow up on this a little bit more | | 21 | To your knowledge, was the creation of such an entity | | 22 | ever discussed by anyone at the Agency? | | 23 | A Not to my knowledge. | | 24 | Q You have mentioned that for you these use of | | 25 | that kind of an entity by the CIA would be a resignation | you feel that strongly about it? 1 2 21 22 23 24 25 issue. Could you explain what you mean by that and why 7 | 3 | A The idea of U.S. Government officials creating | |----|---| | 4 | an entity to carry out U.S. policy activities or policy- | | 5 | related activities outside of normal Executive branch | | 6 | procedures, outside of Congressional oversight, with non- | | 7 | appropriated funds would seem to me to be an intolerable | | 8 | and unnecessary activity. | | 9 | Q Do you have questions about the legality of | | 10 | such an entity? | | 11 | A Well, I'm not a lawyer, but I certainly would | | 12 | have questions about its legality. I don't have answers, | | 13 | but I certainly would have questions. | | 14 | Q And apart from the legality of such an | | 15 | operation do you disagree with the prospect of using such | | 16 | an entity for policy reasons? | | 17 | A Yes, because I think it is fundamentally | | 18 | unnecessary. | | 19 | Q Colonel North also described in his testimony | | 20 | the role that he, Colonel North, played in the resupply | A No, he did not. in supporting that resupply operation? operation that was conducted to resupply the contras during 1986. Prior to November of 1986 did Director Casey ever discuss with you what Colonel North's role was Q Did he ever say anything to you which led you | _ | | |----|---| | 2 | to believe that he knew about Colonel North's role in | | 3 | supporting that operation? | | 4 | A No. My impression from comments that Mr. | | 5 | Casey made to me was that his level of knowledge was | | 6 | along the lines that in fact have been suggested in the | | 7 | press, and that is that there was encouragement of | | 8 | private fundraising, advice to the contras, but nothing | | 9 | suggesting an operational role. | | 10 | Q So from your conversations with Director Casey | | 11 | you gathered that he saw Colonel North's role as one of | | 12 | encouraging private contributions and providing general | | 13 | advice to the contras, but not as coordinating the | | 14 | resupply operation in the way that he described it in his | | 15 | testimony? | | 16 | A That would be my impression, yes, that it was | | 17 | not a tactical role at all. | | 18 | Q Let's turn to the time period of October and | | 19 | November of 1986, and I want to start with a meeting that | | 20 | I
believe you had with Charlie Allen on October 1. Do | | 21 | you remember that meeting? | | 22 | A Yes. | | 23 | Q Do you remember who requested the meeting? | UNCLASSIFIED And what was the purpose of the meeting? Mr. Allen did. 24 25 A He wanted to bring to my attention intelligence information that he had received or been looking at that led him to believe that the operational security of the Iranian initiative was in jeopardy and, finally, to express his concern over a development that he or -- he wanted to inform me of his speculation, looking at the intelligence, that there might have been a diversion of money from the Iranian affair to Central America. He acknowledged that he didn't have any evidence of such a diversion and no indication that there was any involvement by a U.S. person or persons in the activity or in what he was thinking about. It was just that between the overcharging that he saw in the intelligence materials and the cheating that he perceived was going on and the fact that there were -- and I should have said earlier U.S. Government persons -- and the fact that some of the players in the Iranian affair were also active in support of the contras, he was concerned that some of that money might be going. And, as I say, he acknowledged himself that it was speculation and it really was, in the context of the total briefing, a relatively minor part of it. Q Let me get to that in a minute. First, let me ask you what were his concerns about the operational security problems with the Iran initiative? 2 # UNCLASSIFIED Well, I don't remember pracisely, but it had | ٦ | ø | | | |---|---|---|--| | J | Ĺ |) | | | 3 | to do with the change of channels from the first channel | |----|---| | 4 | to the second channel and the fact that Ghorbanifar and | | 5 | others involved in the first channel were very unhappy | | 6 | about the change and the concern that they might go | | 7 | public. | | 8 | Q Did Mr. Allen tell you in this meeting on | | 9 | October 1 that private parties that had been involved in | | 10 | financing the initiative were complaining about not | | 11 | getting their money? | | 12 | A I don't recall him saying that, no, not on the | | 13 | first of October. | | 14 | Q Do you recall whether there were any | | 15 | discussions at this October 1 meeting about Mr. | | 16 | Ghorbanifar's complaints that he had been overcharged for | | 17 | the arms that were shipped to Iran? | | 18 | A It's hard for me to separate what Allen said | | 19 | on the first because I didn't take any notes and what he | | 20 | wrote in his paper that he prepared a few days later, I | | 21 | know that he spoke of Ghorbanifar's unhappiness. Whether | | 22 | he spoke specifically about the overcharges, I don't | | 23 | recall. | | 24 | Q Is it fair to say that he described to you in | | 25 | this meeting of October 1 essentially what he put in that | | paper | that | he | prepared | at | your | direction | after | the | |--------|------|------|----------|----|------|-----------|-------|-----| | Octobe | rlr | neet | ting? | | | | | | A There was one difference that I recall in the -- the one difference that I recall apecifically between what he told me on the first and what he wrote in the paper when he actually set down his view, on the first he spoke specifically about the possibility of -- his speculation of the possibility of a diversion to the contras. But when he wrote his paper he backed away from that and simply referred -- and again that was in the context of if Ghorbanifar goes public, these are the kinds of allegations that he might make, and he listed several, and the last one of those was that some money from the Iranian initiative was being -- I don't remember the right word -- was being diverted to other projects of the U.S. Government and of the Government of Israel. So it was a less specific formulation. Q So in the October 1 meeting he specifically mentioned the possibility that Ghorbanifar would charge that money from the arms sales had been diverted to the contras, whereas in the paper he prepared after the meeting he used a more general description and described it as a possible diversion to certain unspecified U.S. and Israeli projects; is that right? A Well, again it's going back a long time, but 12 | | -, | |----|---| | 2 | fact that some of the same people involved in the Iranian | | 3 | affair were involved in the contra, the private | | 4 | benefactor effort. And there was much less emphasis on | | 5 | that in the memorandum that he prepared a couple of weeks | | 6 | later. | | 7 | Q At the October 1 meeting did he specifically | | 8 | raise his concern that money from the arms sales might | | 9 | have been diverted to the contras as opposed to simply | | 10 | saying that money from the arms sale might have been | | 11 | diverted to certain unspecified U.S. projects? | | 12 | X Yes. | | 13 | MR. BARBADORO: Let's go off the record for | | 14 | just a second. | | 15 | (A discussion was held off the record.) | | 16 | MR. BARBADORO: We can go back on the record. | | 17 | BY MR. BARBADORO: (Resuming) | | 18 | Q As he described it to you on October 1, what | | 19 | was the basis for Mr. Allen's suspicions? | | 20 | A I think that, as I recall, it was I may be | | 21 | postting words in his mouth, but I think it was basically | | 22 | two things first of all, all of the suggestions | | 23 | of cheating and overcharging. | | 24 | Now frankly that by itself, I think, was not of | | 25 | particular concern to people because these were Iranians | 13 | _ | and the contract of the most of our | |----|--| | 2 | people are concerned that goes with the territory. | | 3 | But the second thing and again this is | | 4 | where I may be putting words in his mouth I think it | | 5 | was the fact that General Secord was involved in the | | 6 | Iranian business and also involved in the private | | 7 | benefactor effort that just caused him to wonder about | | 8 | the possibility. And that's why there was no as I | | 9 | say, he didn't have any evidence and he acknowledged | | .0 | that. He didn't have any indication of any U.S. | | .1 | Government role or anything. I think it was just the | | .2 | mere fact of Secord's presence in both of these | | .3 | activities that, I think is just the best way to put it, | | L4 | raised his concern. | | 15 | Q As of October 1 did you know that Secord was | | 16 | involved with the Iran initiative? | | 17 | A I'm not entirely certain, but I don't think | | 18 | so. It would have been kind of vague, having heard that | | 19 | he was playing some kind of a role. But in terms of the | | 20 | centrality of his role, I certainly am pretty sure I was | | 21 | not aware of that at the time. | | 22 | Q Did Mr. Allen explain what Secord's role was | | 23 | in the Iran initiative at the October 1 meeting? | | 24 | A I don't think so. | | 25 | Q As of October 1, did you know what Mr. | | | | HNCFASSIFIED 14 | 1 | Secord's role was in supporting the contra initiative? | |----|---| | 2 | A No. I knew that he was one of the private | | 3 | benefactors, but I really didn't know anything beyond | | 4 | that, particularly in light of what has emerged | | 5 | subsequently. | | 6 | Q Did Mr. Allen explain to you at the October 1 | | 7 | meeting what Secord's role was in supporting the contra | | 8 | initiative? | | 9 | A No. I'm pretty sure he didn't. | | .0 | Q As of October 1 was it your understanding that | | .1 | the arms were being passed from U.S. Government stocks to | | .2 | a private agent or entity and then to the Iranians? | | .3 | A The specifics on how all of this was taking | | .4 | place were not very clear to me at the time. In other | | .5 | words, I knew the basic outlines of what was happening in | | .6 | terms of the arms. I really can't recall what I knew at | | .7 | the time about the role of the intermediaries. I must | | .8 | have been aware that the materials were going, that the | | 19 | weapons were going through or at least that the money was | | 20 | geing through intermediaries. | | 21 | I think I was unclear about whether the | | 22 | weapons themselves were being taken directly from our | | 23 | to the Iranians. I think I was not clear | | 24 | on that point, but I knew that there were intermediaries | | | involved in the discosing of T man in the assessmen | 15 | - | and the state of t | |-----
--| | 2 | meeting how he thought the money was being generated | | 3 | which could then be passed to the contras? | | 4 | A No. | | 5 | Q What else did he tell you about his suspicions | | 6 - | that money from the arms sales might be going to the | | 7 | contras? | | 8 | A What I've described is basically all that he | | 9 | told me. And, as I say, it came at the very end of the | | 10 | conversation, after having described his concerns about | | 10 | conversacion, after maving described his concerns about | | 11 | the operational security, which was the focus of his | | 12 | concern. | | 13 | Q So his reference about the contras was really | | 14 | one small part of a larger set of concerns that he had? | | 15 | A That's correct. | | 16 | Q What did you tell him to do about his | | 17 | concerns? | | 18 | A I told him that I thought it was important | | 19 | that he brief the Director, and I urged him to do so as | | 20 | quickly as possible. | | 21 | Q And do you know whether he did subsequently | | 22 | meet with Director Casey? | | 23 | A Yes, he met with him on October 7. | | 24 | Q That same day, October 7, Director Casey | | 25 | received a call from Mr. Furmark. Did Director Casey | # UNCI-ASSIFIED | | aver cerr for about man corporate carry | |----------|---| | 2 | A As I recall, when Allen briefed Casey on the | | 3 | operational security problems I think and again I'm | | 4 | trying to sort out what I've heard subsequently and what | | 5 , | I heard then, and it's a little difficult but I think | | 6 | that at that same session Casey relayed the information | | 7 | about the unhappy Canadian investors that Furmark had | | 8 | passed along to him. | | 9 | Q Were you present at that meeting between Allen | | 10 | and Casey on the 7th? | | 11 - 0 - | A Yes. | | 12 | Q Did Allen describe basically the same concerns | | 13 | at the meeting on the 7th that he had described at the | | 14 | meeting on the first? | | 15 | A Yes. | | 16 | Q And in addition to that you recall Director | | 17 | Casey mentioning his conversation with Furmark earlier | | 18 | that day where Director Casey had learned about the angry | | 19 | Canadians? | | 20 | A I'm pretty sure that he at least talked about | | 21 | the unhappy investors, the Canadian investors. | | 22 | Q What was Director Casey's reaction when Allen | | 23 | described his suspicion that money from the arms sales | | 24 | may have been diverted to the contras? | | 25 | A Well, it seemed to me again trying to | | | | # IINCFASSIEIED | 9 | ~ | |---|---| | 1 | / | | | | | 1 | remember that he seemed somewhat surprised by that. | |-----|---| | 2 | Q Did Director Casey inquire as to what the | | 3 | basis of Mr. Allen's suspicions were on that point? | | 4 | A I don't recall that he pursued it. I think | | 5 | Allen made basically the same observations that he had to | | 6 | me on the first, and, as I recall it, I think that was | | 7 | the point at which the Director asked Allen to write all | | 8 - | of these concerns, write all of it up. | | 9 | Q Did Director Casey ask either you or Allen to | | .0 | do anything else other than to write up, other than to | | .1 | ask Allen to write up his concerns? | | .2 | A No. | | .3 | Q Could we mark this Exhibit 1? | | .4 | (The document referred to was | | .5 | marked Gates Exhibit Number 1 | | .6 | for identification.) | | .7 | Mr. Gates, let me show you a document which | | .8 | has been marked as Exhibit 1. It is a 14 October 1986 | | 19 | note from Charlie Allen to Director Casey, and attached | | 20 | to it is seven pages of typewritten notes. Let me ask | | 21 | you if you've seen that before. | | 22 | A Yes. This is the paper that Allen provided to | | 23 | the Director and me. | | 24 | Q And you saw this at or around the time it was | | 25 | produced? | 18 | 2 | on page six of the memorandum Mr. Allen | |----|---| | 3 | describes his concern that Ghorbanifar may claim that | | 4 | money from the arms sales had been diverted to "other | | 5 | projects of the U.S. and of Israel*. Do you know why | | 6 | Mr. Allen referred to it this way rather than to say the | | 7 | he was concerned that money was going to the contras from | | 8 | the arms sales? | | 9 | A No. But the way I interpreted it was that | | 10 | between talking about it and writing it down for the | | 11 | record that he became and again this is just my | | 12 | interpretation he became less certain about what was | | 13 | going on or about his speculation here and therefore | | 14 | couched it in more general terms. | | 15 | But, as I say, that's just my interpretation | | 16 | I did not ask him. | | 17 | Q What did Director Casey decide to do about | | 18 | Mr. Allen's concerns after he received this 14 October | | 19 | nemorandum? | | 20 | λ I encouraged the Director to make an | | 21 | appointment with Admiral Poindexter and give him this | | 22 | memorandum and alert him to these concerns. | UNCLASSIFIED day, October 15, 1986? 23 25 And did such a meeting take place the next As I recall, we tried to get an 19 | 1 | appointment the same day we got the memorandum, on the | |-----|--| | 2 | 14th, but were unable to do so, and met the next | | 3 | afternoon in Casey's office. As I recall, Poindexter was | | 4 | in the Old EOB because he had a staff meeting, and he | | 5 | joined us prior to his staff meeting. | | 6 | Q Was anyone else present at this meeting in the | | 7 | Old EOB other than you, Director Casey and Admiral | | 8 | Poindexter? | | 9 | A No. | | .0 | Q What happened at that meeting? | | 1 | A Poindexter sat down. Casey gave him this | | .2 | memorandum and urged him to read it in our presence, and | | .3 | he did so. | | 14 | Q And Poindexter read it. What happened after | | 1.5 | Poindexter finished reading the memorandum? | | 16 | A Well, he was basically, as I recall, impassive | | L7 | in his reaction. There was discussion about the | | 18 | operational security problem. As I recall, that was an | | 19 | occasion, one of the first occasions, when Casey started | | 20 | talking about making the entire affair public, and I | | 21 | think he also at that point recommended to Poindexter | | 22 | that he have the White House counsel review the matter, | | 23 | review what the NSC was involved in, to ensure that | | 24 | everything was legal. I don't know if he said "legal", | | 25 | but to ensure that everything was proper. | | | III.A. A. A. A. E. E. A. | #### INC ASSIFIED 20 | _ | o bo you recall any discussion at that meeting | |----|---| | 2 | about this reference on page six of the memorandum to the | | 3 | possibility that money from the arms sales had been | | 4 | diverted to other U.S. and Israeli projects? | | 5 | A Again, memory is imperfect this long after, | | 6 | but I don't think so. But he did encourage Poindexter to | | 7 | read it carefully and he did. | | 8 | Q You mentioned, I think, two things which I | | 9 | would characterize as recommendations that Casey had as | | 10 | to how to handle this thing. Is that a fair way to | | 11 | characterize what Casey was suggesting? | | 12 | A There was a brief discussion at the end of the | | 13 | paper about appointing a panel of wise men, if you will, | | 14 | to come in and look at all the documentation and review | | 15 | the policy and make their suggestions on the next steps. | | 16 | As I recall the conversation, that recommendation was | | 17 | dismissed fairly quickly. | | 18 | Q By Admiral Poindexter? | | 19 | A Well, I don't really remember. My | | 20 | recollection is that neither one of them took it too | | 21 | seriously. | | 22 | Q Who was it that offered that possibility? | | 23
| A It's in Allen's memorandum. | | 24 | Q I see. Okay. Did Director Casey suggest to | | 25 | Poindexter that it was time to make the whole initiative | | | | UNCESSIFIED #### INCLUCATED | public at this meeting on | the | 15th? | |---------------------------|-----|-------| |---------------------------|-----|-------| - A That's my -- my recollection is that he said something to the effect that it was time that they ought to think about making the whole thing public. - Q What was Poindexter's reaction to that recommendation? - A I don't remember precisely, but I think that the basic reaction was that it was premature, that there was still an opportunity to get some additional hostages. - Q Director Casey also recommended to Admiral Poindexter that White House counsel review the initiative. What was Admiral Poindexter's reaction to that recommendation? - A At that meeting I don't think he reacted. I should mention I don't know whether you will be asking later, but before we went down to the White House, down to the meeting, I asked Casey for permission to break the compartmentation on this initiative and to bring in CIA General Counsel and brief him on everything that I had heard from Allen and ask him to look into the entire matter and ensure that at least from our perspective everything was proper, that there were no problems. Casey agreed, and I did that. And in the context of that the General Counsel, in terms of the # UNCLASSIFIED | steps that he recommended to me, they paralleled what in | |--| | fact we did, which was to take the information to | | Poindexter and recommend that they have White House | | counsel review it. | - Q What else did CIA General Counsel recommend? - A Those were his only recommendations at that time. I asked him to look into the entire matter and he later got back to me and said that he did not believe there were any concerns from a legal or propriety standpoint for CIA. - Q Do you know whether he looked into the speculation by Charlie Allen that money from the arms sales had been diverted to other uses? - A I don't know that he pursued that. - Q Were there any other recommendations made at this meeting on the 15th other than what we have already discussed? - A None that I can recall. - 19 Q Were any decisions reached as to how to handle 20 Mr. Allen's concerns for the operational security of the 21 program? - A No. The Director encouraged Poindexter to keep the paper and I recall that I guess it was my suggestion that we remove the cover sheet, the cover note from Mr. Allen so that to the degree that the paper TOP SECRET/CODEWORD 23 | 1 | expressed criticism of the enterprise it wouldn't reflect | |--------|---| | 2 | badly on him. | | 3 | Q And was that done? | | 4 | λ Yes. | | 5 | Q Let me ask you, is the first page of Gates | | 6 | Exhibit 1 the cover sheet for the memorandum? | | 7 ==== | A Yes, the transmittal notes from Allen to the | | 8 | Director in name. | | 9 | Q I want to go back a few days to a meeting that | | .0 | you had with Colonel North on October 9. Do you remember | | 1 | that meeting? | | .2 | λ Yes. | | .3 | Q Where did that meeting take place? | | .4 | A In Casey's office. | | .5 | Q And who else was present besides you and | | .6 | Director Casey and Colonel North? | | .7 | A No one. | | .8 | Q What was the purpose of that meeting? | | 19 | A Well, the meeting had already been set up | | 20 | between the Director and Colonel North, I was under the | | 21 | impression for the purpose of Director Casey hearing | | 22 | North's report on the most recent meetings with the | | 23 | Iranians. I in essence invited myself to the lunch in | | 24 | part because or in substantial measure because that | | 25 | morning and I may have the dates, precise dates, | | | | incorrect -- but I believe that morning Eugene Hasenfus had announced in Managua that he was working with or for CIA, and he had been shot down I think two or three days prior to that. And it looked as though the Director and I were going to go to the Capitol that afternoon and meet with the Chairman and Vice Chairman of both of the intelligence oversight committees. I had already talked to the people in our Directorate of Operations and received their reassurances that no one from CIA, no assets or proprietaries or anything, were involved in any of these activities. And because of the impression that Colonel North at least was a contact point or a go-between between the private benefactors and the contras I wanted the opportunity to ask him directly if he knew of any involvement, direct or indirect, by CIA individuals or proprietaries. Q Is it fair to say, then, that the reason the meeting was scheduled was to discuss the Iran initiative, but because of events that had occurred on or about October 7 you decided it would be an occasion also to discuss the contras with Colonel North? A Yes. Q What discussion was there at the meeting about 25 | 1 | the Iran initiative? | |----|---| | 2 | A As I recall, North did give a debriefing on | | 3 | the meetings with the Iranians. I believe also that | | 4 | Casey described the unhappy investors and the operational | | 5 | security problems raised by Mr. Allen. And again, as I | | 6 | recall, I think that was basically it on the Iran | | 7 | initiative. | | 8 | Well, there was one other subject which I felt | | 9 | a little foolish about at the time but subsequent to | | 10 | Admiral Poindexter's testimony I have felt better about. | | 11 | In the course of this lunch, I noted that CIA still did | | 12 | not have a copy of the January 17 Finding and that as far | | 13 | as anyone knew that Finding existed in one copy only in | | 14 | Admiral Poindexter's safe, and I told the Director during | | 15 | the lunch that I felt he should insist on getting his own | | 16 | copy. And I told North that he could tell Poindexter | | 17 | that we would put it in Casey's personal safe, whatever | | 18 | requirements they wanted. | | 19 | I said perhaps I've been reading too many | | 20 | novels, but that one piece of paper is the only thing | | 21 | that gives legal authorization to what CIA has been doing | | 22 | since 17 January in this affair, and who knows what might | | 23 | happen to that single piece of paper. But if it | | 24 | disappeared we could have big trouble. And we | | 25 | subsequently got a copy of the Finding. I might add | 26 | 2 | Q Do you recall how you learned that you didn't | |-----|---| | 3 | have the Finding? Could it have been from the CIA | | 4 | General Counsel when you asked him to look into the whole | | 5 | initiative? | | 6 | A I really don't remember how it came to my | | 7 | attention that we didn't have the Finding. I knew that | | 8 | several of our people had read the Finding, and I don't | | 9 | know why. | | .0 | Q Did you later receive a copy of the Finding | | 1. | from Colonel North? | | .2 | A Yes, we did actually from Admiral | | 3 | Poindexter. But it took a couple of weeks. | | .4 | Q You mentioned that Director Casey described | | 15 | his conversation with Furmark about the unhappy | | 16- | investors. What was Colonel North's reaction when the | | 17 | story of the unhappy investors was described to him? | | 18 | A I don't remember really what his reaction was. | | 19 | I don't really remember. I would speculate that he | | 20 | explained the benefits in having changed channels, but | | 21 | beyond that I really don't remember. | | 22 | But I guess the other aspect of it worth | | 23 | noting is simply that his response was nothing | | 24 | remarkable. He didn't fall over backward in his chair | | 25 | and say that's the most horrible thing I've ever heard. | | | Ann and | 27 | - | white wie its reaction when the operational | |----|--| | 2 | security problems with the initiative, as seen by | | 3 | Mr. Allen, were described to him? | | 4 | A Again my recollection is that in that part of | | 5 | the conversation he was mostly just listening. My memory | | 6 | is vague on that, but I think that Casey did most of the | | 7 | talking on that question. | | 8 | Q Did Colonel North attempt to refute Mr. | | 9 | Allen's concerns for the operational security of the | | LO | program? | | 11 | A Not that I recall, | | 12 | Q Was Mr. Allen's concern that money from the | | 13 | arms sales was being diverted to other programs raised a | | 14 | the meeting? | | 15 | A No. | | 16 | Q Colonel North has testified that it was on | | 17 | Mr. Casey's instructions that he began destroying | | 18 | documents concerning the Iran initiative and his | | 19 | involvement in the contra program, and that he received | | 20 | these instructions from Director Casey shortly after | | 21 | Director Casey received the call from Mr. Furmark. Was | | 22 | there any reference at all, any discussion at all, in | | 23 | this meeting on October 9 about destroying documents | | | concerning either the Iran initiative or the contra | | 24 | | | 25 | program? | 1 2 3 0 10 11 12 13 14 15 16 17 18 20 21 23 24 25 28 | A Absolutely not. I think that the most that | |---| | Casey probably said in that session was something to the | | effect, on the unhappy investors and so on, was probably | | something to the effect of you ought to get this | | straightened out or something like that. There was no | | indication, I mean nothing that I recall, that you could | | read between the lines, as I've thought back, in terms of | | destroying documents or anything like that. | | Q Let's turn to the discussion at the meeting | | about the contras. What did you say to Colonel North | about the contras and what was his response? A It was really not a
prolonged exchange. I simply think I noted -- we talked about the Hasenfus matter, the shootdown, and I simply asked North directly whether he had any knowledge whether any CIA assets or proprietaries, directly or indirectly, were in any way involved with the private benefactor effort, and he responded absolutely not, that he had worked very hard to prevent that. And I think that was the end of that conversation, and that was the part that I recorded. O Did you and Director Casey have plans to go down and speak to the Congressional Committees about the Hasenfus matter on the 9th of October? I have been trying to reconstruct that in my 29 | 1 | mind. I thought that we should, and I think that the | |----|---| | 2 | initiative was ours in the event, but it may not have | | 3 | actually been arranged until after the lunch. | | 4 | Q You have described a discussion about the CIA | | 5 | lack of involvement with the private benefactors. Was | | 6 | there any discussion in the meeting about what Colonel | | 7 | North's role was with respect to the private benefactors? | | 8 | A No. | | 9 | Q Why wasn't Colonel North's role regarding the | | .0 | private benefactors discussed? | | 11 | A Well, I was the one that raised it, and | | L2 | frankly the main issue on my mind was the firestorm of | | L3 | publicity surrounding CIA's role because of the | | 14 | allegations made by Hasenfus and also what was on the | | 15 | news media and so on. So that was really my | | 16 | preoccupation at the moment, was CIA, not what Colonel | | 17 | North might have been involved in. | | 18 | Q I was going to get into this later on, but | | 19 | this may be a good time to discuss it. As of the 10th of | | 20 | October what did you know about the role of | | 21 | in assisting the private | | 22 | benefactors? | | 23 | A Absolutely nothing. | | 24 | Q You didn't know that he had a KL-43 machine or | | 25 | some kind of secure communications device? | UNCLASSIFIED 25 30 | _ | | |-----|---| | 2 | Q And you didn't know that he was | | 3 | A Well, I didn't know that he had a device | | 4 | | | 5 | Q Right. And you didn't know that he was | | 6 | relaying information between the private benefactors and | | 7 | the southern front forces? | | 8 | A No. | | 9 | Q And you didn't know that he was receiving | | LO | instructions regarding the private benefactors from | | 11 | Colonel North? | | 12 | A No. | | 1.3 | Q What did you know about Colonel North's role | | 14 | concerning the private benefactors as of 10 October? | | 15 | A Well, most of what I knew I knew from | | 16 | allegations in the newspapers. My understanding of what | | 17 | he was doing at the time was that he was basically | | 18 | holding the hand of the resistance leaders, offering them | | 19 | political advice and staying in touch with them, that he | | 20 | was encouraging, with presumably others in the White | | 21 | House, encouraging private Americans to donate money to | | 22 | the contras, and I presumed that he had a role in putting | | 23 | those two groups in touch with one another. | | 24 | And that besicelly was my understanding of his | | 28 | wala Tablad Indiana and a same | | 1 | Q Did you know that the private benefactor | |----|---| | 2 | operation was being run out of | | 3 | 60 | | 4 | A Well, I think I knew that some yes, I guess | | 5 | I did, that some of the private benefactor resupply | | 6 | planes were moving because this | | 7 | was a question that came up in the meeting with the | | 8 | Chairman and Vice Chairman of the Intelligence | | 9 | Committees. | | 10 | Q Who did you think the private benefactors were | | 11 | as of October 1986? | | 12 | A My impression, frankly, was that those who | | 13 | were well, the private benefactors were wealthy | | 14 | Americans who were contributing to the cause. | | 15 | Q Did you know, did you tie any names to this | | 16 | group of private benefactors? | | 17 | A Well, I had read the names in the newspaper of | | 18 | General Secord and General Singlaub, I guess particularly | | 19 | General Singlaub at that point. That's the only name | | 20 | the I recall. C/CATF | | 21 | has testified in a deposition to | | 22 | the Committee that he knew as of October of 1986 that | | 23 | Ollie North was in some way connected with the private | | 24 | benefactors. Did he ever tell you that as of October | | 25 | 1986? ASSHIED | 32 | - | A Not that I recall. I just don't remember. I | |----|---| | 2 | don't think so. | | 3 | Q Were you aware of any connection between North | | 4 | and the private benefactors as of October 1986? | | 5 | A Well, as I indicated | | 6 | Q Other than North's general involvement with | | 7 | fundraising. | | 8 | A And in an advisory capacity, no, certainly not | | 9 | in an operational sense. Let me put it that way. | | 10 | I might add, you know, there's been a great | | 11 | deal of attention drawn to the letter that McFarlane sent | | 12 | to Mr. Hamilton avowing that whatever North was doing was | | 13 | legal and proper. The House Intelligence Committee were | | 14 | not the only ones that read that letter and were not the | | 15 | only ones that believed it. So there was a | | 16 | predisposition that while we didn't know or certainly | | 17 | from my standpoint, I think from the standpoint of others | | 18 | as well, that while we didn't know entirely what North | | 19 | was up to, the presumption was that it was proper because | | 20 | of that letter. | | 21 | Q Is it safe to say that the same | | 22 | representations that were made to the Intelligence | | 23 | Committees about Colonel North's role in supporting the | | 24 | contras by the NSC were made to the CIA as well and that | | 25 | you relied on those representations? | | 1 | A Well, during that period I was the Deputy | |-----|---| | 2 | Director for Intelligence and not really involved in any | | 3 | would have had no legitimate connection with any of | | 4 | these activities to begin with, so nobody said that to me | | 5 = | directly, but I think it's a fair I don't know whether | | 6 | there were specific representations made, but I believe | | 7 | in retrospect that people at CIA did pay attention, read | | 8 | and pay attention, to that letter and believed it. | | 9 | Q Let's go back to the meeting on October 10. | | 10 | A Nine. | | 11 | Q October 9, excuse me. Was there any | | 12 | discussion at that meeting about Swiss bank accounts? | | 13 | A. There was a reference, as I recall, at the | | 14 | very end of the lunch we may have even been getting up | | 15 | from the table some reference, a vague reference that | | 16 | I have not been able to reconstruct of something to do | | 17 | with Swiss bank accounts and the contras. | | 18 | Q Who made the reference? | | 19 | A North. | | 20 | Q Do you know what prompted the reference? | | 21 | A I do not recall, but this subject of the | | 22 | contras and the Hasenfus affair and the private | | 23 | benefactors and any CIA connection, as I recall, was the | | 24 | last subject at the lunch so it presumably graw out of | | 25 | that discussion. | | | | 34 | _ | a bad more and any energy areas are | |----|--| | 2 | Swiss bank accounts that in any way caused you to draw a | | 3 | connection between those bank accounts and anything to d | | 4 | with the Iran initiative? | | 5 | A No. But, coming from the analytical side of | | 6 | the house, Swiss bank accounts have a connotation for me | | 7 | that maybe they wouldn't for people in Operations | | 8 | and as a | | 9 | result, immediately after the lunch, I went back into | | 10 | Casey's office and said, you know, he made some strange | | 11 | reference or whatever to Swiss bank accounts and the | | 12 | contras. Is there anything there that we should be | | 13 | worried about or that we should be concerned about? | | 14 | And it appeared to me that Casey hadn't even | | 15 | picked up on what he had said. He kind of looked at me | | 16 | quizzically and he had either not heard or it hadn't mad | | 17 | any impact on him or whatever, and he basically just kin | | 18 | of waved it off. | | 19 | Q Is there anything else you can remember about | | 20 | Colonel North's reference to the Swiss bank accounts and | | 21 | the contras? | | 22 | A No. | | 23 | Q Did either you or Director Casey at this | | 24 | meeting on the 9th ask Colonel North whether money was | | | | UNCLASSIFIED being diverted from the arms sales to the contras? 25 | 1 | A No. | |----|---| | 2 | Q Why didn't you ask him about it? | | 3 | A Well, again I think it has to be seen in the | | 4 | context of October 9 and not the end of July 1987. The | | 5 | principal concern that Allen had surfaced was one of | | 6 | operational security. There was no reference in any of | | 7 | his discussions or in his paper to anybody in the United | | 8 | States Government being involved. There was no reason to | | 9 | have the slightest suspicion at that time that anybody at | | 10 | the NSC was involved in this activity. | | 11 | The question really was focused more on, in | | 12 | the initial conversation on the possibility of perhaps | | 13 | General Secord being involved in something inappropriate. | | 14 | So there was really no reason to ask North, because there | | 15 | was no suspicion at that point even by Allen that he or | | 16 | anybody else at the NSC was in any way associated with . | | 17 | that speculation. | | 18 | Q Would you mark this as Exhibit 2? | | 19 | (The document referred to was | | 20 | marked Gates Exhibit
Number 2 | | 21 | for identification.) | | 22 | Mr. Gates, let me show you Exhibit 2, which is | | 23 | a 10 October 86 memorandum prepared by you concerning | | 24 | lunch with Ollie North. Do you recognize that? | | 25 | λ Yes. | Is that the memorandum of your meeting with | 2 | North on the 9th? | |----|--| | 3 | A Yes. | | 4 | Q The one question I have about Exhibit 2 is, | | 5 | why doesn't it contain any reference to Colonel North's | | 6 | statement about the Swiss bank accounts and the contras? | | 7 | A Because it was, as I indicated, kind of a | | 8 | cryptic comment that I attached didn't understand. | | 9 | And when I raised it with the Director he hadn't made | | 10 | anything of it. And so, since I didn't know what he was | | 11 | talking about, there is no reason to include it. | | 12 | Q When did you and Director Casey next meet with | | 13 | Admiral Poindexter after the meeting on the 15th? | | 14 | A I left the country on an overseas trip on 17 | | 15 | October. I think I got back on the 30th. And I think | | 16 | our next meeting was on November 6. | | 17 | Q I'm sorry. When did you say you got back? | | 18 | A I think on October 30. | | 19 | MR. BARBADORO: Let's go off the record. | | 20 | (A discussion was held off the record.) | | 21 | MR. BARBADORO: Let's go back on the record. | | 22 | BY MR. BARBADORO: (Resuming) | | 23 | Q When was your next meeting with Director Casey | | 24 | and Admiral Poindexter after the 15th? | | 25 | A That was Novamber 6. | | | | ## WELASSIFIED 37 | 1 | Q What was the purpose of that meeting? | |----|---| | 2 | A As best I can recall, it was one of our | | 3 | regular Thursday evening meetings. We would meet every | | 4 | week. | | 5 | Q Did the subject of the Iran initiative come up | | 6 | at that meeting? | | 7 | A As I recall, it came up only briefly. I | | 8 | believe the Director again urged making it public and | | 9 | again urged having White House counsel review the NSC's | | 10 | activities, and I'm pretty sure it was at that meeting | | 11 | then that Admiral Poindexter said that he didn't trust | | 12 | the White House counsel. I guess he said I don't trust | | 13 | Wallison to keep his mouth shut. | | 14 | Q Was there anything said at this meeting about | | 15 | whether Colonel North should get a lawyer? | | 16 | A No, not that I recall. | | 17 | Q In one of your earlier one of the | | 18 | transcripts of your earlier testimony on this initiative | | 19 | you made a reference to Director Casey at some point | | 20 | suggesting that Colonel North should get a lawyer, and | | 21 | I'm unclear as to when that was. | | 22 | A I don't think that was in my presence. I | | 23 | think he told me about that or just mentioned that he had | | 24 | told North that he ought to get counsel. And, as I think | | 25 | I mainted out in one of the testimonies, it really wasn't | 38 | 2 | the White House counsel or getting private counsel. It | |----|---| | 3 | was just a passing reference, and I think it was in the | | 4 | context of talking about this same kind of | | 5 | recommendation, about having White House counsel review | | 6 | the matter. | | 7 | Q Did he explain whether he thought North had | | 8 | done something wrong? | | 9 | A No. As I have looked back through, as part of | | .0 | the investigations and so on, my impression has been | | 1 | and it's only an impression that he thought that North | | 12 | might have some civil liability growing out of the | | L3 | unhappy investors, but that's just a speculation on my | | 14 | part. | | 15 | Q Do you know whether Director Casey raised | | 16 | specifically Charlie Allen's concerns about the | | 17 | possibility that money from the arms sales had been | | 18 | diverted to the contras with Admiral Poindexter in the | | 19 | meeting on November 6? | | 20 | A I'm pretty sure he did not. | | 21 | Q He did not. So there was no discussion at | | 22 | that meeting on the 6th about the possibility of funds | | 23 | being diverted to any project as far as you can remember: | | 24 | A I'm pretty certain that's the case. I do not | | 25 | recall the subject being raised with Poindexter in my | 39 | 1 | presence again after October 15. | |--------|---| | 2 | Q According to our records, you and Director | | 3 | Casey met with Admiral Poindexter again on November 13. | | 4 | λ Yes. | | 5 | Q This was after the Iran initiative had been | | 6 | made public. Was there any discussion at this meeting on | | 7 | the 13th about the issue of diversion? | | 8 | A No. The one thing that I recall happening, it | | 9 | became clear that we were going to have to testify before | | .0 | Congress on this matter, and on the 12th I drafted a note | | .1 | for Casey to send to Poindexter saying what expressed my | | .2 | view that we should not come up to the Hill to brief at | | 137777 | all unless the President rescinded his direction not to | | 14 | talk about the Finding, that we had to be able to talk | | 15 | about the Finding and all of the activities that flowed | | 16 | from it. | | 17 | Casey did not send that note, and my | | 18 | recollection is that at the meeting on the 13th, though, | | 19 | the subject came up and I believe that at that point it | | 20 | was agreed that that's the way it would go, that we would | | 21 | testify, when we did testify we would testify to the | | 22 | Finding and everything else. | | 23 | Q I'm want to turn to the subject of the | | 24 | preparation of Mr. Casey's testimony and I want to show | | 25 | you a document which CIA has provided to the Committee | | - | and which might be helpful to you in refleshing your | |----|---| | 2 | recollection as to when you first got instructions to | | 3 | help prepare that testimony. Let me mark it as Exhibit | | 4 | 3. | | 5 | (The document referred to was | | 6 | marked Gates Exhibit Number 3 | | 7 | for identification.) | | 8 | Exhibit 3 is a 16 November 86 memorandum from | | 9 | Director Casey to you. Let me ask you if you remember | | 10 | getting that memorandum on or about 16 November. | | 11 | A I had not recalled this memorandum until I saw | | 12 | it a few days ago. As a result, I had thought from the | | 13 | very beginning that my telephone call to Mr. Casey on the | | 14 | 17th was to persuade him to return from Central America | | 15 | to deliver testimony, that I would not be able to give it | | 16 | myself without knowing a lot of the facts and details. | | 17 | Having seen this, I still don't recall having | | 18 | gotten it, but, having seen it, I now believe that that | | 19 | memo indicates that he intended to return at midnight | | 20 | Thursday. Now I believe that my phone call to him was | | 21 | probably to tell him that he had to come back earlier | | 22 | than that. | | 23 | Q When did Director Casey leave for Central | | 24 | America and when was he originally scheduled to return? | | 25 | A Well, I don't really know, but I think he was | | | | 1 2 leaving that Sunday, the 16th, and I think he was scheduled to be gone the entire week. SENATOR BOREN: Let me interject. Chairman Stokes asked me to come over as well. It had been our understanding -- and Mr. Gates has not entered any objection to this -- but it has been our understanding when we had a Members meeting of the Committee that it was not necessary to call Mr. Gates to testify. The Members of the Committee, I had thought, decided it and that if he were asked he would be asked to give his policy feelings about oversight. We have been through all of this under sworn testimony in his confirmation hearings and we, the elected members of the Committee, if we have any rights in this matter, felt that it would be unnecessary to go over these matters again. I'd like to have my feelings entered into the record as an elected Member of the Committee under the Constitution of the Senate, that the members of the Committee, I had thought, had some rights in this, and Chairman Stokes of the House Intelligence Committee authorized me to convey a similar feeling about this. And I don't see any reason why, unless there is a matter that has been testified to since then by the witnesses, that we would want to refer back to his sworn testimony before the Intelligence Committee. To go 42 | 2 | through all this again I think is an unnecessary | |------|---| | 3 | imposition on Mr. Gates, so I want to state that for the | | 4 | record and have it entered into the record of the | | 5 | deposition that that's the feeling of this elected member | | 6 | of this Committee. | | 7 | I think it's also the feeling of Chairman | | 8 | Stokes. It was the feeling expressed by Senator Cohen at | | 9 | that meeting, and I was unaware until two days ago that | | 10 | this was being held. But I don't see any point in going | | 11 | back over this, because I think our Committee has | | 12 | delivered to this Committee the full transcript of the | | 13 | sworn testimony of Mr. Gates on these matters. | | 14 | MR. BARBADORO: Well, Senator, if there's one | | 15 | thing I didn't need to learn from these hearings, it is | | 16 | that elected and accountable officials make the important | | 17 | decisions. | | 18 . | SENATOR BOREN: I thought that was what we | | 19 | were investigating. I think it's a little ironic that | | 20 | while we're investigating that matter that our own | | 21 | Committee seems to be functioning to the contrary. | | 22 | MR. BARBADORO: If I have misinterpreted my | | 23 | instructions from the Committee, I apologize. Let me say | | 24 | this, and I will defer to your judgment on it. | | 25 | I went out to the CIA to meet with Mr. Gates a | | | | couple of
days ago to discuss with him his testimony in this deposition. It was intended that the deposition would be primarily focusing on policy matters. There were a couple of areas in which the committee has discovered documents since the time of his last testimony that we wanted to ask him about. And, in addition to that, there are a couple of instances, one of which I am leading into now, where Mr. Gates has additional information that he wanted to add to the record, and it was my intention to question him on these matters to give him an opportunity to respond to new documents that we found, to respond to allegations that were made by Colonel North, and to give him an opportunity to supplement the record where he wanted to. I understood that Mr. Gates was in agreement with that, but I, of course, defer to the elected members of the Committee. SENATOR BOREN: I think Mr. Gates is in agreement with that and he has entered no objection to me about it. I just had found out inadvertently that it was scheduled and Chairman Stokes and I discussed this yesterday and Senator Cohen as well. We were not aware of it. We thought we had decided not to do that, and I don't want to in any way intervene, because I don't want 44 | 2 | everything, as we have said. | |----|---| | 3 | MR. BARBADORO: You're the boss. You tell me | | 4 | what to do. | | 5 | SENATOR BOREN: He's one of the most candid | | 6 | people we have ever dealt with and that was the | | 7 | expression of opinion of Mr. Hamilton and Senator Cohen | | 8 | and Chairman Stokes and myself, and I'm sure he's willing | | 9 | to do that. | | 10 | All I would urge is that we take as little | | 11 | time as possible so that we can go straight to the heart | | 12 | of the new matters, because he has testified ad nauseum | | 13 | to all of these matters during the confirmation process | | 14 | and under oath. So I would think that if you can just | | 15 | focus on the things, if there are new documents that have | | 16 | come up, I think that's certainly something or | | 17 | information he wishes to add for the record I think | | 18 | that's fine. | | 19 | But I would just urge you not to take the | | 20 | whole afternoon with him. | | 21 | MR. BARBADORO: Well, you're the boss. In | | 22 | fact, I'll defer to you. You can ask him any questions | | 23 | you want. As I say, I understood that I was acting in | | 24 | accordance with my instructions. I 'm not here to | | 25 | harrass Mr. Gates. I informed your counsel that I was | | • | going to do this two days ago. I didn't know that you | |----|---| | 2 | had an objection to it. | | 3 | SENATOR BOREN: Which counsel? | | 4 | MR. BARBADORO: Mr. Holmes. | | 5 | MR. HOLMES: Actually, I learned of it the | | 6 | same time you learned of it, and we had a discussion of | | 7 | it yesterday in the antercom. | | 8 | MR. BARBADORO: I defer to you, Senator. I | | 9 | won't ask any further questions. | | 10 | SENATOR BOREN: Why don't you go ahead and ask | | 11 | the questions that are anything new since he testified, | | 12 | but, I mean, I don't think we should ask him over again | | 13 | what happened at this meeting and that meeting, because | | 14 | he's testified to all that. I know he testified before | | 15 | our committee to the preparation of the testimony and the | | 16 | rest of it, and if there are new documents why don't you | | 17 | go ahead and ask him? | | 18 | MR. BARBADORO: Can we go off the record for | | 19 | second? | | 20 | (A discussion was held off the record.) | | 21 | SENATOR BOREN: Why don't we go back on the | | 22 | record? I want to make it clear that I'm not expressing | | 23 | any feeling that counsel here who is conducting this | | 24 | questioning is acting in bad faith. I think he is a | | 25 | person who always conducts himself in good faith and | | | UNCEASSIFIED | | _ | there has simply been a misunderstanding. It could as | |----|---| | 2 | easily have been on our side as on his, and I certainly | | 3 | know Mr. Gates is anxious to answer any questions that | | 4 | are relevant that need to be asked. | | 5 | My only point would be that I think it should | | 6 | proceed, but I would hope it would not be necessarily | | 7 | drawn out and simply go to new information or new | | 8 | questions that have been raised by testimony of others | | 9 | since the time Mr. Gates appeared before the Intelligence | | 10 | Committee under oath and it would not be necessary to | | 11 | repeat the same matters. | | 12 | MR. BARBADORO: Thank you, Senator. If for no | | 13 | other reason than I have to catch a plane for New | | 14 | Hampshire at 5:30, believe me I intend to make it as | | 15 | brief as possible. I will confine my questioning only to | | 16 | new areas and to policy matters and will try to make it | | 17 | as brief as possible. | | 18 | Thank you, Senator. | | 19 | BY MR. BARBADORO: (Resuming) | | 20 | Q Let me just return to Exhibit 3, which is a | | 21 | document that I understand you had not seen when you last | | 22 | testified. | | 23 | A I certainly did not recall it. | | 24 | Q Having looked at that, is it your | | 25 | understanding that Director Casey gave you written | 1 2 | instr | ucti | ons to | have | his | testimony | prepared | before | he | |--------|------|--------|-------|------|-----------|----------|--------|----| | left : | for | Centra | l Ame | rica | ? | | | | A Yes. This memorandum would seem to me to make it clear that he intended to deliver the testimony all along. Q And in general terms could you describe what you did to give instructions to people to have testimony prepared? A Yes. When I talked to Mr. Casey on Monday I told him -- well, I gathered a meeting, held a meeting of people who would be drafting the testimony in my office on Monday, the 17th, and I told them that I felt that we had to have -- that I wanted the testimony prepared along with two things in mind. First of all, I wanted to put all the facts on the table. In fact, I'm forced to remember that I said at the time that the only way we can avoid a long, drawn-out investigation is to put all the facts on the table at the outset. I also said that I did not want the testimony to be a defense of the policy. I said that I wanted the Director to testify as the Director of CIA and not a Cabinet member and not an advisor to the President. I wanted to give all the facts of CIA's involvement and if the Director wished to defend the policy then he could do that in the question and answer session following the prepared testimony. But basically 48 | 2 | I said we have to put together all the facts for the | |-----|---| | 3 | Director and that should be his testimony. And that's | | 4 | what I told him was the strategy that we were following | | 5 | when I called him. | | 6 | Q Let me turn to November 19. Do you recall a | | 7 | meeting on that date at CIA headquarters concerning the | | 8 | preparation of Mr. Casey's testimony? | | 9 | A Yes. I believe at General Counsel's | | .0 | suggestion I convened a meeting of the Deputy Director | | .1 | for Operations, I believe Mr. Rizzo was there, Mr. | | .2 | McCullough, the Director of the Executive Staff, the | | 13 | assistant in Mr. George's office who was doing the actual | | 14 | drafting of the testimony, and maybe one or two others | | 1.5 | Dave Greese, the Director of Congressional Relations. | | 16 | And at that meeting the General Counsel, Mr. | | L7 | Dougherty, said that it appeared that some of the facts | | 18 | involved were getting shakier rather than better as we | | 19 | were going along and was it possible to postpone the | | 20 | testimony. And I told him that I thought that given the | | 21 | momentum that had been generated that I thought it would | And I said that we should simply enter into #### UNCEASSIFIED things, was getting shaky. be impossible to get a postponement, and he indicated that some of the information, particularly on various 22 49 | 1 | the record, then, or enter into Casey's testimony a | |---|--| | 2 | statement that we didn't have all the facts together and | | 3 | that they would be provided as they became available. | | 4 | Now that's what I remember of the meeting. | 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Mr. Dougherty has additional recollections from that meeting that I don't remember but I will go 7 ahead and put on the record. He recalls that as I was asking questions the people drafting the testimony said well, we don't know what Mr. McMahon and Mr. Juchniewicz' recollections are on this thing, and I directed them to call McMahon and Juchniewicz and find out. > There were several other factual questions that came up of trying to get testimony, and Dougherty's recollection is that in each case I directed them to go get the information or to try and find it. And his view was that the overall message from the meeting to those participating was that it was essential to nail down the facts and get all the facts out on the table, and that where we were uncertain to make sure we were explicit about saying we were uncertain. - Q Was there any specific discussion about diversion, the issue of diversion, at that meeting? - A Not at that meeting, no. - Q Was there a meeting during that week in which there was a discussion about diversion? #### HACLASSIEIED A On the afternoon of -- well, I attended two meetings on the 20th, and here is something. They both involved things that I had not recalled at the time of the February hearings that may be worth pointing out. Contrary to the testimony of at least a couple of people who have appeared publicly, I was a participant in the afternoon meeting in Admiral Poindexter's office. It's a pity to be so
faceless. Our participation in that meeting was because Colonel North had tried to persuade the people at the Agency drafting the Director's testimony to indicate that the Israelis or someone else had called to inquire to set up the proprietary flight in November of 1985 rather than himself. And this issue had been argued back and forth between our people drafting the testimony and Colonel North and could not be resolved. And so I told the Director that we should go down to Poindexter's office to set this straight because it seemed to me to be a fairly important point. This is one of the several occasions when I thought I was initiating something and in fact, based on Admiral Poindexter's testimony, that meeting had been arranged all along. But I had the impression that it was my idea that we go down. In any event, we walked into the meeting. The 51 | 1 | Attorney General and Mr. Cooper were already there with | |-----|--| | 2 | Admiral Poindexter. Colonel North came in after we got | | 3 | there. And my recollection of what I had testified to | | 4 | was that at that point I told Admiral Poindexter that we | | 5 | had a problem, that our officers recalled and were | | 6 | prepared to testify under oath to the fact that it was | | 7 | Colonel North that had called or had arranged the | | 8 | proprietary flight and that there was a disagreement on | | 9 | that, that that was not Colonel North's recollection. | | .0 | Well, just putting it out on the floor and | | .1 | perhaps in the presence of the Attorney General, | | .2 | basically the issue went away. It was very quickly | | .3 | Q They acquiesced in your position? | | 14 | A Absolutely. It was only with Mr. Cooper's | | 1.5 | testimony that I recalled that there had been a | | 16 | discussion also of the events in the fall of 1985. I | | 17 | believe that the reason that I did not remember this | | 18 | earlier was because it concerned a series of events in | | 19 | which I did not participate and was not Deputy Director | | 20 | of Central Intelligence, and so really had no reason, | | 21 | frankly, to pay much attention, because people were | | 22 | saying something that I had no reason to quarrel with. | | 23 | My recollection of that discussion having been | | 24 | triggered by Mr. Cooper's testimony is that either | | 25 | Colonel North or Admiral Poindexter and I do not | #### UNG: ASSIFIED | Israelis asked for agreement to sell weapons to the | |---| | Iranians. The story that was being told there that I | | recall was that the U.S. Government refused permission | | but that the Israelis went ahead anyway and the decision | | was made not to report that under the Arms Export Control | | Act in order to hold that venue open in the event the | | United States wanted to use it. | | Well, when the investigations began, you know, | | as things began to come out, I thought I had gotten it | | confused, that I hadn't heard correctly because that | | version or that account did not square with what I was | | later reading in the newspaper, were conflicting version | of what had happened that fall. But Mr. Cooper's testimony did trigger that recollection for me. aid of the fall of 1985 that the Q Mr. Cooper testified about some discussion at the meeting and in particular referred to a statement by Colonel North that the testimony should be changed to reflect not only that no one in the CIA knew until January that the plane had carried HAWK missiles in November but that no one in the U.S. Government knew until January. Do you remember of any discussion of that point at that meeting on the 20th? I don't really recall it, but, as we have been | able to reconstruct it, I think that what happened on | |---| | Thursday and this is just my view ended up being a | | very large misunderstanding. The first draft of Casey's | | testimony was prepared by the clandestine service, by the | | Director of Operations. It was prepared with Colonel | | North's help, particularly with respect to the events | | prior to January 1986, because most of the officers | | involved in helping to prepare the testimony had not been | | directly involved and therefore had to turn to help. | | They had no other source of information. | That first draft contained the sentence that Colonel North had suggested, that no one in the U.S. Government knew what was on that airplane. Q So that we're clear, that is the draft which the CIA has recently determined was prepared on the 19th of November? A It must have been, yes. That draft was given to Director Casey when he returned from out of town, from being out of the country. The next draft prepared was a draft that carried the time noon or 12:00 on November 20. According to the people who drafted that testimony, Casey himself -- that noon draft reflected only Casey's changes to the original draft he had been given. He himself had taken out the sentence that no one in the U.S. Government knew. | When we went to the meeting on Admiral | |--| | Poindexter's office now this is again my | | reconstruction or the reconstruction of all of us | | involved when we went to the meeting in Admiral | | Poindexter's office we took with us there was at the | | meeting, and I assume we took it with us, a single sheet | | of paper that was a chronology of CIA's involvement in | | November 1985 in that flight. | During the course of that meeting, as we have been able to reconstruct it -- again, I really don't recall it myself -- Colonel North tried to reinsert the language that he had put in the first draft early in the week, that no one in the U.S. Government knew about it. Apparently Casey, just writing, went ahead and wrote that down on that single sheet of paper. It is my impression that it is that piece of paper that triggered Mr. Cooper's call to the State Department, when in fact at that point that sentence was no longer in Mr. Casey's testimony, about no one in the U.S. Government knowing. Now we brought that piece of paper -- or Casey, according to Mr. McCullough, Casey brought that piece of paper back to the office with that written in on it, but nothing ever happened to it. In other words, it was not reinserted into the testimony. Q And it was never intended to be inserted into ## INCHASSIEIED 55 | 1 | the testimony? | |----|---| | 2 | A Once Casey had made the change in the first | | 3 | draft, it never reappeared in another draft of the | | 4 | testimony. | | 5 | Now the other issue that we had difficulty | | 6 | with was what people in CIA had known, and my | | 7 | understanding is that the early draft said that no one in | | 8 | CIA knew what was on the plane. As the week went along, | | 9 | this was one of the sources of Mr. Dougherty's concern | | 10 | because he began learning that perhaps some of the people | | 11 | in the proprietary, perhaps somebody in Western Europe, | | 12 | perhaps the crew of the airplane in fact had known there | | 13 | were weapons on the plane. | | 14 | So that that sentence, that reference, became | | 15 | increasingly ambiguous with each successive draft, and | | 16 | finally reached the point where, as I recall, it was | | 17 | essentially excised altogether and it finally reappeared | | 18 | in Casey's testimony on the 10th of December, that no one | | 19 | in senior management of CIA knew what was on the | | 20 | airplane. | | 21 | So that was the dispute. Frankly, I think | | 22 | that it was Mr. Cooper's again based on this | | 23 | reconstruction that we have tried to make it was Mr. | | 24 | Cooper taking the chronology with the change that North | | 25 | had suggested presumably at that meeting that triggered | 56 | I | his concern that casey was about to give raise testimony. | |----|---| | 2 | Q Okay. | | 3 | A That's my understanding. | | 4 | Q Just so we're clear about this, let me mark as | | 5 | Exhibit 4 that one-page chronology of CIA involvement. | | 6 | (The document referred to was | | 7 | marked Gates Exhibit Number 4 | | 8 | for identification.) | | 9 | Is this the one-page insert you've been | | LO | discussing? | | 11 | A Yes. | | 12 | Q Can you identify for me the handwriting that | | 13 | you recognize on that exhibit? | | 14 | A The handwriting in the second and fifth | | 15 | paragraphs is Casey's. The factual correction in the | | 16 | very last paragraph, crossing out February and | | 17 | substituting November, I believe is my writing. I do not | | 18 | recognize the other writing. | | 19 | Q So that I understand you, as the Agency has | | 20 | been able to reconstruct this, the last draft of Director | | 21 | Casey's proposed testimony that contained the phrase "no | | 22 | one in the USG" was a draft prepared by the Operations | | 23 | Directorate sometime prior to the 20th of November? | | 24 | A Yes. | | 25 | Q And that it was Director Casey who, in | 57 | - | reviewing that draft, took out the reference "No one in | |----|---| | 2 | the USG"? | | 3 | A That is the reconstruction and believe of Mr. | | 4 | McCullough, who basically superintended the effort. | | 5 | Q And that when you went to the meeting on the | | 6 | 20th this one-page insert, it was not the intention of | | 7 | you and Director Casey that this one-page insert be | | 8 | included in the Director's testimony? | | 9 | A No, I don't believe so. And in fact it is | | 10 | worth noting that the draft itself before the handwritten | | 11 | change said we in CIA did not find out that the airline | | 12 | had hauled HAWK missiles. It did not say no one in the | | 13 | USG. That change was made, presumably, in the meeting. | | 14 | Q The
last factual area I have questions about | | 15 | is after the meeting on the 20th at the White House do | | 16 | you recall where you and Director Casey went? | | 17 | A My recollection is that immediately after the | | 18 | meeting Casey and I split up and I went back to North's | | 19 | office with him because he said that he had a new copy of | | 20 | the chronology or wanted to give me a copy of the | | 21 | chronology. I was in his office perhaps five minutes | | 22 | while he made a copy, and I immediately left. I don't | | 23 | know where Director Casey went. I think I've been told | | 24 | that he went to his Old Executive Office Building office. | | 25 | O In any event, you split up and you went back | to headquarters? 58 | 2 | A Yes. | |-----|---| | 3 | Q Did you attend a meeting at CIA headquarters | | 4 | to discuss the proposed testimony? | | 5 | A Yes. We convened a meeting at 4:00 to discuss | | 6 | the testimony, and I think that the kindest word to | | 7 | describe that meeting was "pandamonium". There were | | 8 | probably 15 or 16 people in the room, including everybody | | 9 | who had had anything to do with any of this Mr. | | 0 | Clarridge, a variety of lawyers, the Congressional | | 1 | people, people from the clandestine service, Mr. Allen | | .2 | and so on. | | .3 | And Mr. Casey basically ran the meeting, going | | .4 | through, making changes in the testimony, updating and | | .5 | changing things we weren't sure of. People were passing | | 16 | comments and conversations, and Casey was tearing off | | 17 | pages and it was just mass confusion. During the course | | 18 | of that there were a lot of questions. Now that's | | 19 | basically what I remember of that meeting. | | 20 | Mr. George and Mr. Dougherty, Deputy Director | | 21 | for Operations and the General Counsel, remember an | | 22 | exchange that I did not recall, and frankly do not recall | | 23 | to this day, but it seems germane and I will mention it. | | 2.4 | It is worth noting also that everyone at that meeting has | UNCLASSIFIED been polled with respect to this exchange and no one else | at | the | meeting | remembers | the | exchange | except | these | two | |-----|------|---------|-----------|-----|----------|--------|-------|-----| | ger | itle | men. | | | | | | | So with that by way of background -- MR. BARBADORO: Off the record for a second. (A discussion was held off the record.) THE WITNESS: According to Mr. George and Mr. Doughery there were a number of questions being fired back and forth about did you know this, did you know that, and so on and so forth. And at one point, according to this version -- and I guess harkening back to the memorandum that I had gotten on the first of October from North and that we had given to Poindexter -- I'm sorry, from Allen and that we had given to Poindexter -- I turned to Casey and said do you have any knowledge, according to this account, do you have any knowledge of any kind of diversion, or words to that effect. And the General Counsel Dougherty then spoke up and said yes, there has been some speculation to that effect. And Casey said words to the effect, no, I don't know anything about that. And that was the end of the exchange. And, as I say, when I was asked in February whether there had been any discussion of the diversion in the preparation of Mr. Casey's testimony I did not remember that. Q And you still don't? | - | A Mid I Still don't lemmer It. But because | |----|---| | 2 | two of the 15 or 16 people in the room recall the same | | 3 | thing, it is probably worth putting on the record. | | 4 | Q So that this is also clarified, if he did say | | 5 | something about the diversion, what would have been the | | 6 | basis of your knowledge about diversion? | | 7 | A It would have been going back to Mr. Allen's | | 8 | memorandum, because at that point that was the only piece | | 9 | of information that I had received suggesting that there | | 10 | might have been a diversion. | | 11 | Q That's all I have on facts. I have a number | | 12 | of policy issues I want to raise with you. If we could | | 13 | take a break for about five minutes, it will take maybe | | 14 | 45 minutes and we'll be done. | | 15 | (A brief recess was taken.) | | 16 | MR. BARBADORO: Back on the record. | | 17 | BY MR. BARBADORO: (Resuming) | | 18 | Q Mr. Gates, one of the things the Committee is | | 19 | really looking for help on is trying to make an | | 20 | assessment of what went wrong here and what changes we | | 21 | can make to be sure that these kinds of things don't | | 22 | happen in the future. | | 23 | I would begin by asking you a very general | | 24 | question about what you thought went wrong with the Iran | | 25 | initiative and in general what kind of changes you feel | | | THE THE THE THE PERSON AND THE TOTAL THE TOTAL TOTAL | 1 2 we need to make to prevent these kinds of things from happening in the future. A It's a very bureaucratic answer, but it has in some respects perhaps taken the Iran-Contra affair to make bureaucracy look good. The fact is that what basically went wrong here was that every element of regular policy process and procedure was ignored and bypassed -- ignored or bypassed. If those procedures had been followed, I think there would have been -- perhaps the decision still would have been made to go ahead, but it would have been carried out, the enterprise would have been carried out in a way in which the safeguards that are built into the system would have been applied. I don't think you would have ended up with private individuals involved. We know how, you know. It's a common problem. When somebody has something you want and you are going to pay for it and you don't trust them, how do you get in your hands something at the same time he gets his in hand, what he wants? And operationally that's an easy problem. We do that all the time. So there's no need to go out and raise private funds, a private bridge loan on behalf of the United States Government to carry out this kind of affair. And | if you just pick out the financial aspect of it, you | |--| | might still have had a misguided and a wrong policy but | | you certainly would not have ended up with possible | | criminal behavior and the kind of mistrust that has been | | sewn within the government, both in the Executive and in | | the Legislative, by this undertaking. | So it seems to me -- I read in the paper somewhere the other day that someone was saying it really was not a problem of process or of procedure but, rather, of personalities and the failure to abide by the process. And it seems to me that if there is any remedy to safeguard against what happened happening again, it is to build into the structure some mechanism that prevents the entire structure from being ignored again. - Q Let me ask you some specific questions about that. You mentioned the use of private financiers to obtain the money for this bridge loan. In your opinion, is that a proper way to obtain financing for covert activities? - A Absolutely not. I think the involvement of private individuals secretly raising money for the implementation of American foreign policy is a highly dangerous undertaking. It's an invitation to trouble. - Q I take it, then, your answers would be the same to the question of whether it was a good idea to 63 | - " | Post of Parties and as Second and Maxim In the | |-----|---| | 2 | operational aspect of the Iran initiative. | | 3 | A Sometimes it is necessary in covert operations | | 4 | to involve private individuals, but when that happens it | | 5 | is done with a number of safeguards built into the | | 6 | system, a number of checks to ensure that those | | 7 | individuals understand the ground rules and that they are | | 8 | carefully monitored, and that they follow the rules. | | 9 | What happened here was the worst of all | | 10 | possible worlds, engaging private individuals without any | | 11 | effective management of what they were doing. | | 12 | Q Perhaps this is an obvious point, but Colonel | | 13 | North testified that he wasn't able to tell how much | | 14 | money was diverted to the contras, how much profit Secord | | 15 | and Hakim were taking on this transaction, or how much | | 16 | money was being set aside for reserves or how much was | | 17 | needed for operational expenses. | | 18 | Is this the kind of thing you are referring to | | 19 | as one of the problems that you see in this initiative? | | 20 | and the later durch on development | | 21 | trouble. | | 22 | | | 23 | was a mistake to use someone like Ghorbanifar in this | | | initiative? | | 24 | A Well, again Ghorbanifar himself almost | | 25 | A Well, again Gnormanital mimosit almost | 1 2 | certainly, but the fact is that in clandestine or | covert | |--|---------| | operations, particularly if you are dealing with | arms | | dealers or you are trying to penetrate or do open | ations | | against terrorist organizations or drug traffick | ing | | organizations, you can't get inside those kinds | of | | organizations with Boy Scouts, and so sometimes | in this | | business you have to deal with people of highly of | dubious | | character. | | But again it's like the use of any private individual. If it's fully within the system, there are safeguards built in. There are clear understandings of what the rules are, and there are very tight reins held on such people, and if they won't play by our rules, then we don't use them. Q Does the Central Intelligence Agency have the capacity to carry on covert initiatives like the Iran initiative without the use of private parties like Second and Hakim? A Well, this is a question that I know that Director Webster
would like to answer, and I would just say -- and I'm sure he agrees -- that that is certainly the case. We can and do carry out successful covert actions -- and, I might add, with Congressional oversight -- without difficulty. Q I'd ask you to be critical of your own Agency 65 for a minute and tall me what you think the CIA did wrong in this initiative and what you think needs to be changed 3 within the Agency as a result of what you see went wrong. 4 A Well, the biggest mistake that I think was 5 made at CIA -- there are a number of minor tradecraft and other problems, it seems to me, but the biggest mistake 7 that was made was to acquiesce in participation in an operation in which we were half in and half out, in which 9 others were holding all the reins, in which others had a 10 great deal more knowledge about various aspects -- for 11 example, the financial aspects -- than our officers did. 12 And so we were basically at their mercy in the sense of whether there were any improprieties involved because we didn't have full information on what was going on, the 15 officers that were participating from the Agency. So it seems to me that this acquiescence was a 17 major problem as far as I am concerned. Unfortunately, 18 this case was probably like others in that experience is 19 probably the best teacher, and my guess is that it will 20 be a long time before anybody acquiesces in that kind of 21 thing again. The dangers to the Agency and to the 23 government are quite clear and, quite frankly, I think that under the circumstances, you know it sounds a little 25 bit preachy, but the fact is that in an operation that had a lot of things wrong with it and some highly | 2 | questionable activities, the Agency's performance, | |----|--| | 3 | particularly in the Iranian part, basically was carried | | 4 | out competently and without violating any rules, without | | 5 | anybody straying across the line in terms of the rules | | 6 | for us. | | 7 | But, frankly, as far as I'm concerned, it was | | 8 | a near thing and we were very lucky. | | 9 | Q Charlie Allen, for a time, became in effect a | | 10 | case officer for Ghorbanifar. In retrospect do you think | | 11 | it was a mistake to allow a National Intelligence Officer | | 12 | to become as involved in an operation as Charlie Allen | | 13 | did in this initiative? | | 14 | A We made a management mistake when the | | 15 | was created in double-hatting Mr. | | 16 | Allen as the National Intelligence Officer for | | 17 | Counterterrorism and also making him one of the two | | 18 | deputies So management | | 19 | itself created an environment in which he could play a | | 20 | dual role on the one hand doing estimates and analysis | | 21 | and on the other hand being in a place where legitimately | | | the transfer of the second sec | | 22 | he might be involved in operational activities. | | 22 | One of the results of that, though, was a | | | | | 23 | One of the results of that, though, was a | other guy, so that there was not nearly as tight a management rein by his immediate supervisors on Mr. Allen's activities as would have been the case with somebody else. And, frankly, based on Mr. Allen's testimony that problem was compounded by the fact that Mr. Casey apparently dealt directly with Mr. Allen and authorized him to participate in some of these activities directly. But it is not necessarily a bad thing for an intelligence analyst to move over to the Directorate of Operations and become involved in operational activities. But we should not allow again a situation to develop in which we have somebody trying to do both of those things at the same time. It raises dangers to the integrity of the analysis side of the house, and it also, without adequate supervision on the operational side, runs some of the obvious dangers of somebody getting in over his head. Q I believe it was Mr. Hakim testified that he had to be used as a translator in the Iran arms initiative at some point because there was an absence of CIA officials that were fluent in Farsi. MR. WOODCOCK: That was the Frankfort meeting, February 25, 1986. BY MR. BARBADORO: (Resuming) | | Q | Is | there | any | truth | to | that | st | ater | ent, | that | we | |-----|---------|------|-------|-------|--------|-----|------|----|------|-------|------|-----| | had | to inve | lve | a pri | lvate | citiz | en | 48 8 | tr | ansl | Lator | beca | use | | the | CIA di | in't | have | the | person | nel | to | do | the | job? | | | A Well, our halls aren't exactly overflowing with people who speak Farsi, but the fact is if we had an operational activity in which Farsi was required we would have the officers to carry it out. Q It's my understanding that Mr. Cave was in Frankfort at the same time that that meeting where Mr. Hakim acted as translator occurred Do you know whether that's true? #### A I don't know. 2 3 4 MR. WOODCOCK: Let me just state for the record, because we recently received information from CIA on this and I've spoken to George Cave on it, George Cave advised me that he believed he was in Frankfort at the time and in any event, had he been given any kind of notice, could have made it to the meeting. We have recently received a letter from John Rizzo's office, and that was based, I think, on checking with that was not consulted on the availability of a CIA Farsi speaker and therefore CIA just wasn't asked. There had been representations to the contrary. THE WITNESS: I also happen to believe that if 69 | 1 | it were for a high enough priority that we would not have | |----|---| | 2 | needed to bring back an annuitant either. | | 3 | BY MR. BARBADORO: (Resuming) | | 4 | Q Secretary of State Shultz, in his testimony, | | 5 | recommended a separation between intelligence and policy. | | 6 | What's your feeling on that recommendation? | | 7 | A Well, I think that first of all in principle I | | 8 | cannot disagree with the notion that there has to be a | | 9 | clear separation between intelligence and policy. I will | | 10 | offer my personal opinion, however, that the Secretary | | 11 | allowed his views of Mr. Casey to, in my opinion, | | 12 | influence his overall comments on intelligence as a | | 13 | whole. | | 14 | The fact is that all of the intelligence | | 15 | published by CIA, finished intelligence assessments and | | 16 | analysis published by CIA or National Intelligence | | 17 | Estimates, are provided to the two Intelligence | | 18 | Committees of the Congress. Most of those materials are | | 19 | also provided to the Armed Services Committees, the | | 20 | Appropriations Committees, and the Foreign Relations | | 21 | Committees. | | 22 | So there is an ample number of people even | | 23 | outside the Executive Branch to scrutinize intelligence | | 24 | and point out if they think that it has been skewed. | UNCLASSIFIED There are a number of safeguards that protect against the politicization or skewing of intelligence. I may be 70 | 2 | wrong, but we take a fair amount of pride in trying to be | |----|---| | 3 | objective. | | 4 | Ironically the charge is often made that where | | 5 | the intelligence is most suspect, where intelligence | | 6 | assessments are most suspect, is in areas where the | | 7 | Agency is running covert operations. The reason I say | | 8 | ironically is because those are probably the areas where | | 9 | we work the hardest to keep them separate and to be | | .0 | objective, precisely because we know that there will be | | 11 | tremendous scrutiny of the analysis on those subjects. | | L2 | That said, it is obviously important to ensure | | L3 | that intelligence assessments do not stray across the | | 14 | line from being descriptive into being prescriptive and | | 15 | recommending policies or pushing policies. And here | | 16 | there is a parallel,
it seems to me, with the operational | | 17 | side. | | 18 | There is a document about Iran and terrorism | | 19 | that has attracted a good deal of criticism in this | | 20 | investigation that in effect Iran had backed away from | | 21 | support of terrorism or something like that. That paper, | | 22 | when it was originally issued and created such a stir, | | 23 | was prepared by two or three individuals outside the | | | | 25 institution learned about that paper it was recalled and 71 redone and reissued. 1 2 3 4 5 10 11 12 13 14 15 16 17 19 20 21 24 25 So that when the institution is involved all the safequards come into play and it doesn't matter whether it's analysis or operations. It's when people try to bypass the system and do things in an ad hoc kind of way that sometimes you can end up with difficulty. MR. BARBADORO: Tom Polgar has discussed this general area with me and, if you don't object, I'd like to give him an opportunity to just ask a couple of questions on this point. MR. POLGAR: I just really have one question. The problem seems to be that after the finished intelligence is completed the Director disregards it and presents something entirely different which indeed is very prescriptive. For example, in December 1985 the Directorate of Intelligence put out a very excellent summary of the situation in Central America -- objective, 18 comprehensive, presumably based on the intelligence available to them. Nine days later the Director gives a brisfing to the National Security Council which is totally different both in tone and in direction to that DDI information. And there, it seems to me, is one of those points where criticism can be raised that the policy or an attempt was being made to influence policy. Are you 72 | 1 | aware of that particular incident? | |----|---| | 2 | THE WITNESS: No. | | 3 | MR. POLGAR: I'll get the papers to you. | | 4 | THE WITNESS: I think that the Director of | | 5 | Central Intelligence is always entitled to his own | | 6 | opinion. I recall, for example, that the entire | | 7 | analytical element of CIA in the summer of 1962 was | | 8 | convinced that the Soviet Union would not put missiles in | | 9 | Cuba and Director McCone was convinced that they would. | | .0 | And when he was asked by the President why in | | 1 | the absence of any evidence to that effect, he said | | .2 | because if I were Khruschev that's what's I'd do. He was | | .3 | right and all the analysts were wrong. So don't discount | | .4 | or constrain the opportunity of a Director of Central | | .5 | Intelligence to offer some view. | | 16 | But, by the same token, I believe that the | | 17 | Director and I would add the Deputy Director have | | 18 | an obligation when they are offering their own opinion t | | 19 | make clear it is their own opinion and if it disagrees | | 20 | with the general view of the intelligence community or | | 21 | CIA analysts to make that explicit. | | 22 | BY MR. BARBADORO: (Resuming) | | 23 | Q Let me ask you about a different area. Are | | 24 | you satisfied with the way the Inspector General system | | 25 | has worked in this case? | | A Well, I know that there's been some concern | |---| | about the Inspector General's effort and, frankly, I wish | | that some of the things that they have learned in the | | late spring they had learned earlier, in January and | | February. | That said, it is, I think, a fact that it was the Agency's Inspector General that developed the story of what had happened and provided that information both to the Iran-Contra Committees as well as the Independent Counsel. So they developed information that, as I understand it, others had not developed in terms of potential wrongdoing down there. So it's hard to fault their investigative skills in that respect. A larger question is whether the Inspector General, the Office of Inspector General, plays a prominent enough role in the Agency and whether across the board it has the caliber of people that it ought to have. I believe that those are questions that Director Webster will be addressing in the coming months. Q The last area that I wanted to go over is something that Colonel North raised in his testimony. He admitted in his testimony before our Committees that he lied and misled Congress and certain Executive Branch officials and he offered as a justification for his lying # and misleading his concern that the Congress couldn't be 2 trusted, that it would leak, and that those leaks might 3 endanger lives. 4 In your mind, is there ever a justification for Executive Branch officials to lie or mislead the 6 Congress about covert activities? But as a general rule I think that lying to 14 19 7 1000 A I do not believe anybody from the Executive Branch should ever lie to the Congress. If there is 9 sensitive information that cannot be shared, if there is 10 an undertaking that cannot be revealed, if it's a public 11 session, you know, perhaps. I don't know. 13 the Congress is just wrong. And I would add there's been a great deal of focus on the way that lying fractured the 15 trust between the Executive Branch and the Legislature. 16 But I would point out that the lying also fractured trust 17 within the Executive Branch and did a great deal of harm. 18 It created tremendous tensions between the Agency and the Department of State. It created tensions within CIA and 20 its people who felt they in the aftermath should have 22 were not. 23 People in the Agency have had to contemplate 24 that people that they thought were upstanding and honest 25 people whom they trusted both within the Agency and at UNCLASSIFIFI 21 been included and were not, their views sought, and they 74 75 | 1 | the White House lied to them. In some cases one has to | |----|---| | 2 | contemplate the possibility that people that one trusted | | 3 | a great deal lied. | | 4 | And I've been in the government for over 20 | | 5 | years and this episode and I worked on the National | | 6 | Security Council staff under three different Presidents, | | 7 | and this is the first time that I've known of in my | | 8 | career that I've ever been lied to, just flat out. Every | | 9 | bureaucrat is familiar with evasions and half-truths and | | 0 | so on, but this is the first time that I have ever been | | 1 | flat-out lied to, and it has a significant effect, and it | | 2 | is true in spades in the relationship between the | | 3 | Executive and the Congress. | | 4 | There are enough areas where those two come | | .5 | into conflict that unless there is some sense of trust | | 6 | then the whole thing is going to collapse because there | | 7 | is no room for compromise or giving the other fellow the | | .8 | benefit of the doubt if there is no trust. | | .9 | MR. WOODCOCK: Mr. Gates, I have just a couple | | 0 | of questions, if I may. | | 21 | BY MR. WOODCOCK: | | 22 | Q When we were off the record you made a | | 23 | reference, I think, to the G. Gordon Liddy rule, which, | | 24 | if I can summarize it and you can tell me if I'm wrong, | UNCLASSIFIED 25 is a rule that is imposed on the CIA whereby if it | 1 | receives a request for assistance from the NSC that | |-----|---| | 2 | assistance is not to be rendered without the approval of | | 3 _ | either the DCI or the DDCI; is that correct? | | 4 | A It is. Well, first of all, it's an internal | | 5 | Agency regulation, and I think the actual regulation | | 6 | reads "the White House office." | | 7 | Q And you read that to apply to the NSC? | | 8 | A I read that to include the NSC. | | 9 | Q Why is it, then, if you have an understanding | | 10 | of it, that that rule was not either known or observed | | 11 | over the weekend of 11/23/85? | | 12 | A The rule was passed in the aftermath of | | 13 | Watergate. Can we go off the record a second? | | 14 | (A discussion was held off the record.) | | 15 | THE WITNESS: I think that the turnover in the | | 16 | Agency has been so great and people moving up through the | | 17 | ranks rapidly enough I would be willing to wager and I | | 18 | have not asked the question, but I would be willing to | | 19 | wager that those involved in this enterprise did not | | 20 | even know that rule existed. | | 21 | BY MR. WOODCOCK: (Resuming) | | 22 | Q That brings up the next question. What is it | | 23 | in the process that wouldn't familiarize them with this | | 24 | kind of a rule? | | 25 | Well, there is, I believe, a regulation that | | Board | testimony | to | you | |-------|-----------|----|-----| | | | | | You are speaking and the context is a question about the November '85 flight and whether a Finding was required, and you are saying that the understanding is that John -- meaning John McMahon -- had attended a meeting with McFarlane in mid-November at which McFarlane had laid out some of the aspects of this transaction with the Iranians. Therefore, when John learned that the flight had taken place on Monday, the 25th, it was based on his knowledge from mid-November that he believed that a Finding was required. First let me ask you if you agree with that. A Yeah, that's my general recollection. Q How what I wanted to ask you is on what was your understanding based that John McMahon had linked these two events, the briefing from McFarlane and the subsequent flight? A Just in reading the documents as the investigations proceeded and as the Inspector General's chronology and so on, seeing that John had participated in the earlier meeting where the larger aspects of the Iran affair were discussed led me to the supposition. I have not discussed it directly with John, but I made that supposition that that was one of the reasons that he knew that it was something other than Red Cross kits. | | 100 | |----
---| | 2 | way or the other? | | 3 | A No. | | 4 | Q And then the last question I guess is | | 5 | something of a philosophical question, and that is you | | 6 | referred to one of the criticisms that you have of the | | 7 | Agency and its involvement in the Iranian initiative was | | 8 | that it acquiesced in NSC leadership and didn't assert | | 9 | itself enough in overseeing the operation once it was | | 10 | involved. | | 11 | To what do you attribute that acquiescence? | | 12 | How did it happen? | | 13 | A Well, I think that foremost responsibility for | | 14 | that would have to be laid at the Director's doorstep. | | 15 | If there would have been any individual who was aware of | | 16 | what was going on and would have asserted both the | | 17 | advisability as well as the bureaucratic responsibility | | 18 | in those sessions, it would have been the Director. | | 19 | Q Failing that and going down the line, taking, | | 20 | for example, Clair George, head of DO? | | 21 | A My own view is that while the Director has the | | 22 | responsibility ultimately I guess that I would say that | | 23 | the whole chain of command back in the fall of 1985, when | | 24 | this thing got under way, should have pressed harder for | | 25 | the Agency to be either all the way in or all the way | | | | 80 | 2 | Q Do you have a feel for why it is that the | |-----|--| | 3 | whole chain of command failed in that way? | | 4 | A I really don't. I just don't know. | | 5 | MR. BARBADORO: Thank you very much, Mr. | | 6 | Gates. | | 7 - | MS. DORNAN: Do we have time for one or two | | 8 | more? | | 9 | BY MS. DORNAN: | | 10 | Q I wanted to ask you in retrospect about the | | 11 | quality of U.S. intelligence on Iran and to what extent | | 12 | you felt failures in intelligence helped along this | | 13 | process. | | 14 | A I think that's a bad rap. I think the | | 15 | intelligence was good. The problem is, the intelligence | | 16 | was ignored. The Directorate of Intelligence turned out | | 17 | a series of first-rate assessments of internal Iranian | | 18 | politics in both 1985 and 1986, and the fact is that som | | 19 | of the people involved in this preferred to believe the | | 20 | intelligence they were being given by a foreign | | 21 | government rather than that of their own intelligence | | 22 | service at least that's my opinion. | | 23 | Q Some of them have testified that the DCI | | 24 | himself said that our intelligence on Iran was not very | | 25 | good, that he didn't feel we had enough sources to be | 81 | 2 | that? | |----|--| | 3 | A I believe that in terms of the overall | | 4 | assessment of factionalism within the Iranian government | | 5 | that we had a pretty accurate appraisal of what was going | | 6 | on at the time, and that appraisal specifically | | 7 | indicated, for example, that on internal political | | 8 | matters, on internal matters there was indeed a | | 9 | moderate/pragmatic faction. But that applied only to the | | LO | management of the economy and the degree to which the | | .1 | mullahs ought to be in charge. | | 12 | And with respect to the war policy that | | 13 | intelligence made very clear that there were no moderates | | 14 | in Iran when it came to the United States. | | 15 | Q My second question then is it seemed clear to | | 16 | me when I was doing interviews out at the Agency and | | 17 | this may not be on depositions, but it was in the | | 18 | interviews that people at the lower level in the DO | | 19 | who originally were very skeptical about this, | | 20 | particularly when Ghorbanifar was involved, became | | 21 | believers by July, August, September, and actually felt | | 22 | we were getting someplace with the strategic opening at | | | that point. | | 23 | They actually did support the Administration's | | 24 | they actually did support the Administration of the worst things | | 25 | initiation and they reit that one of the morat outling | | 1 | that had happened was that when we needed the influence | |----|--| | 2 | we no longer had it because of this big domestic row we | | 3 | were having. Is that your view of the Agency's analysts | | 4 | views also, or do you think that's incorrect? | | 5 | A I think just based on my brief conversations | | 6 | with some Agency analysis several months ago my | | 7 | impression is that their view was that the policy was | | 8 | based on a false premise, that there were moderates in | | 9 | the Iran that in the factional struggle were genuinely | | 0 | interested in an opening to the United States. | | 1 | I think it is their view that this was not the | | 2 | case, that those with whom the United States was dealing | | .3 | were interested primarily in a means of obtaining arms | | .4 | and basically just suckered us. | | .5 | Q Is there any difference between DO and DI in | | .6 | this regard? | | .7 | A Well, I haven't talked to the lower level | | 8 | people in the DO, so I don't really know. | | 19 | Q That was really where I got this analysis. | | 20 | A I haven't talked to them, so I really can't | | 21 | speak to it. | | 22 | BY MR. BARBADORO: (Resuming) | | 23 | Q Let me follow up on one point that was raised | | 24 | about ignoring CIA intelligence. Let me mark this as | | 25 | Exhibit 5. UNION ACCIFIED | 2 3 4 | | (The document referred to was | |-------|-------------------------------| | | marked Gates Exhibit Number | | | for identification.) | | mt. f | | This is the January 17, 1986, memorandum to the President from John Poindexter that was used to brief him in preparation for signing the covert action Finding on Iran. There are two points in here I just wanted to get your opinion on. There's a statement in here saying: "The Israelis are very concerned that Iran's deteriorating position in the war with Iraq, the potential for further radicalization in Iran, and the possibility of enhanced Soviet influence in the Gulf all pose eignificant threats to the security of Israel." I want to ask you a question about that first statement. Was it the position of the Central Intelligence Agency in January of '86 that Iran's position in the war with Iraq was deteriorating? A Not at all. In fact, I think that our view at the time was that that approach was a crock, that in fact in 1986 we were worried about steady Iranian gains and what appeared to be both Iraqi military problems and declining Iraqi morale. That was one of the reasons why we were so opposed to providing the Iranians with intelligence. In our view, the intelligence was more 1 2 3 5 6 7 | know, there was the back and forth of battle, but overall | |---| | over the last several years, last three years, say, there | | has been a slow but steady forward movement by the | | Iranians that was interrupted for only a brief period, | | for about three or four months, in the fall of 1986 by a | | successful Iraqi air campaign. | | Q The second statement I wanted to ask you about | | in the memorandum refers to moderates. It says: "The | | Israeli plan is premised on the assumption that moderate | | elements in Iran can come to power if these factions | | demonstrate their credibility in defending Iran against | | Iraq and deterring Soviet intervention." | | Do I understand you correctly that you believe | | it is misleading to refer to these elements in Iran as | | moderate elements? | | A Yes, with respect to the United States. | | Q Would you agree, then | | A It's not misleading. It's wrong. | | Q Would you agree, then, that these two | | statements, to the extent the President relied on them in | | signing the covert action Finding on Iran, was relying on | | information that was incorrect? | | A Well it may well be correct that that was the | Israeli view. That was not our view of the situation. UNCLASSIFIED To the degree that a proposal was being put before the | 2 | President, the views of the Central Intelligence Agency | |----|--| | 3 | on internal developments in Iran were not reflected. | | 4 | MR. BARBADORO: Thank you, Mr. Gates. | | 5 | MR. WOODCOCK: I've just got one final one, I | | 6 | promise. | | 7 | BY MR. WOODCOCK: (Resuming) | | 8 | Q There is a PROF note in the Tower report from | | 9 | North where he refers to the last exchange of | | LO | intelligence that he gave to the Iranians in October of | | 11 | '86. And he describes it as a mixture of factual and | | L2 | bogus intelligence. Are you aware of any faked | | 13 | intelligence being passed over to the Iranians? | | 14 | A Well, what we tried to do from the beginning, | | 15 | when I was really more directly involved with the | | 16 | passages through May, I guess, and really never saw the | | 17 | later ones, what we tried to do was well, after we | | 18 | were overruled and had to prepare the stuff, we tried to | | 19 | generalize it to the point that it would minimize its | | 20 | welce to the Iranians, except for the materials on | | 21 | | | 22 | and so on, that was | | 23 | pretty accurate information. | | 24 | My understanding is that a good deal more | | 25 | specific information was requested and made available in | 86 | 1 | October of 1986. I have not thoroughly investigated it, | |----|---| | 2 | so this is just an impression. My sense is that the | | 3 | analysts who prepared it thought that while they tried to | | 4 | generalize it that it was accurate, but I have heard the | | 5 | opinion expressed that some of the information may have | | 6 | been altered subsequent to that, to when it left the | | 7 | analysts' hands, and I've never been able really to run | | 8 | that to ground. But I
have heard that. | | 9 | So I don't really know the answer to the | | 10 | question, but that's what I've heard. | | 11 | Q And what you've heard, does it suggest whether | | 12 | that later alteration, if it occurred, was done within | | 13 | CIA or somewhere else? | | 14 | A I don't know whether it was done within the | | 15 | Directorate of Operations or at the NSC, but again in an | | 16 | effort, I think, to try and limit the value of the | | 17 | information. | | 18 | MR. RIZZO: Before we break up, let me just | | 19 | make a request. As you know, Mr. Gates is going away for | | 20 | three weeks. I would request that there be no steps | | 21 | taken to cause a declassification of his deposition. | | 22 | MR. BARBADORO: We wouldn't release it until | | 23 | we give him an opportunity to review what we are | | 24 | releasing. | | | mark way Abobin all There | 87 | 1 | (Whereupon, at 4:21 p.m., the taking of the | |---|---| | 2 | instant deposition ceased.) | | 3 | | | 4 | Signature of the Witness | | 5 | Subscribed and sworn to before me this day of | | 6 | , 1987. | | 7 | | | 8 | Notary Public | | 9 | My Commission Expires: | #### CERTIFICATE OF REPORTER I, MICHAL ANN SCHAFER, the officer before whom the foregoing deposition was taken, to hereby certify that the witness whose testimony appears in the foregoing deposition was duly sworn by me; that the testimony of said witness was taken by me to the best of my ability and thereafter reduced to typewriting under my direction; that said deposition is a true record of the testimony given by said witness; that I am neither counsel for, related to, nor employed by any of the parties to the action in which this deposition was taken, and further that I am not a relative or employee of any attorney or counsel employed by the parties thereto, nor financially or otherwise interested in the outcome of the action. Notary Public in and for the District of Columbia My Commission Expires: February 28, 1990 National Intelligence Council 14 October 1986 DDCI Attached is a memorandum on problems that I see with our initiative towards Iran. Also included are a number of recommendations that I believe should be implemented to prevent this initiative from floundering. I have not consulted with other individuals involved on the US side, nor have I discussed it with Ollie. If you require further background, please let me know. NCLASSIFIED Charles E. Allen NIO/CT THE DIRECTOR OF CENTRAL INTELLIGENCE National Intelligence Council 14 October 1986 DCI Attached is a memorandum on problems that I see with our initiative towards Iran. Also included are a number of recommendations that I believe should be implemented to prevent this initiative from floundering. I have not consulted with other individuals involved on the US side, nor have I discussed it with Ollie. If you require further background, please let me know. > Charles E. Allen NIO/CT Partially Declaration Pole 0168 ### Objectives of the Program: In the short term to resolve the American hostage problem in Lebanon, through the offices of Iran, to include return of all presently held American hostages, and cessation of hostage-taking; and to accomplish this without jeopardizing our public policy of non-negotiation with terrorists and hostage-takers. In the longer term to establish contacts within the Iranian Government that might test the possibility of: bringing about a change in the regime in Iran (or its attitudes), thereby establishing gradually a rapprochment between the United States and Iran. $\label{eq:continuous} % \begin{array}{c} \left(\frac{1}{2} \left(\frac{1}{2} \right) + \frac{1}{2$ Ultimate, Strategic Objectives remain an alliance which provider: containment of the Soviet Union on a crucial flank and preventing their move toward the middle east; counterweight to Arab themes in the Middle East; #### Problems with the Program: For over a year the US Government -- using private and Israeli intermediaries -- has tried to resolve the hostage crisis by treating with Iranian officials; the long-term goal of eventually restoring a strategic relationship has remained in the background. The principal intermediary has been Ghorbanifar, and the principal official has been In return for the shipment of American arms to Iran, the release of two American hostages was achieved. ### UNCEASSIFIED- 1 0189 B Because the Ghorbanifes channel, was viewed as slow and unreliable, the White House -- encouraged by Seccord and Hakim -- has turned to a new channel. The new channel (c) involves an individual purporting Alrect Contact in Iran. Kafsan; omi the section was genuine -- although his influence with and his delegated authority are less clear. There have been two covert meetings with end one have and one is Europe. Another meeting is scheduled for the first week in Nevenber. While the tone of the meetings has been generally positive, the targaining has been tough and the negotiations difficult; closure remains elusive. A problem that now confronts us is the disposition of the first channel, from Cherbanifar to the first channel, from Cherbanifar to the day that would limit the damage to the overall initiative. Spriffically, Gmisbanifar claims he was never compensated for some of the arms shipped to Iran, arms for which he arranged the financing. Ghorbanifar and his creditors, including Adnan Khashoggi, appear determined to recoup their "losses", even at the risk of exposing US covert arms shipments in exchange for release of our hostages. we have a festering sore for which no treatment has been prescribed. Thas demanded that the Ghorbanifar-channel be shut down. Indeed, claims had approved of the way heretofore. Notwithstanding, sometime in the future. Ghorbanifar appears to be harassed by his creditors, some of whom already have brought the problem to the attention of the DCI and Senators Leahy, Cranston, and Moynihan. - Ghorbanifar claims to have secreted, for "insurance purposes", documentation of events which have transpired so far. | 0190 Given this, the major elements of this initiative are likely to be exposed soon unless remedial action is taken. There is no indication that the White House has a plan to prevent the exposure or a plan to deal with the potential exposure. The Ghorbanifar thannel must be shut down in a way that contains potential damage to the United States. #### Fackground: Mhen the initiative began, National Security Advisor MacFarlane wanted to establish a channel to factions within the Iranian Government with which the United States might eventually deal, and which might secure incidentally the release of the American hostages in Lebanon. Israeli officials like David Kimke put the White House in contact with Ghorbanifar. Working with Jacob Nimrodi and other Israeli entrepreneurs, Ghorbanifar introduced US intermediaries like Michael Ledeen to key Iranian officials influding Ghorbanifar also established a Prime Minister's Office. A series of meetings ensued with negotiations sometimes appearing highly positive, sometimes near-disastrous. - One hostage was released in September, 1985, as a result of this channel. - A breakdown ocurred in Geneva, in late November 1985, when the Iranians accused the other side of knowingly delivering the wrong version of Hawk missiles to Tehran -- an accusation we believe and for which we blame Nimrodi, if not Ghobanifar. Progress appeared dramatic in May 1986 when a US delegation led by MacFarlane secretly visited Tehran. The results, however, were disappointing. The Iranians were not prepared to deal directly with so high level a delegation. Still, another hostage was released subsequently, in late July. Another channel, potentially more promising, was just then opening up through private efforts by Albert Hakim and Dick Seccord. Through a London representative of the Iranian Government, a meeting was held in late August in F Brussels with tous, in turn, led to two meetings between the end US officials, one meeting in Washington, the other in Frankfurt. ### Ghorbanifar's Alleged Financial Straits: 0191 The Ghorbanifar—channel is technically "on hold." Clearly, however, it is being supplanted by the Hakim—channel — a fact reportedly known by and presumably by Ghorbanifar. The arms transactions in which Ghorbanifar and figured required that Ghorbanifar provide the financing. The US required money in advance of any arms delivery while Tehran, previously burned by other would-be arms providers, demanded shipment before payment. Thus, it fell to middle-man Ghorbanifar to arrange the financing. Ghorbanifar, working with Adnan Khashoggi, got some Canadian investors to lend \$15 million to finance the shipment of Hawk spare parts to Iran. Khashoggi put up collateral to cover at least part of this loan. The interest on the \$15M. repayation in 30 days, was 20%. Ghorbanifar, then, would have to pay a minimum of \$16M. These financial arrangements were made at the end of April -- before MacFarlane's visit to Tehran. Since the loan was agreed to, Ghorbanifar claims to have been paid only \$8M. He agrees that he received \$4M at the end of July follwing the release of Father Jenco. He claims, without proof, that only \$3M can be applied to repayment of the loan, the other \$1M being related to a separate transaction with Ghorbanifar admits to receiving \$5M two or three weeks later, but that no additional funds have been forthcoming. - He states he has been able to repay about \$8M to his creditors, including \$6M to one financier -of which \$1M was interest. - He states, too, that he paid other financiers \$2M for interest charged. Ghorbanifar asserts that he now has a \$10-\$11 million shortfall that he cannot meet. The creditors are becoming angry and have demanded additional interest because the principal is overdue. Ghorbanifar claims to be under tremendous pressure and feels financially discredited. - Ghorbanifar's financial situation
is murky, indeed. has claimed that he paid Ghorbanifar an additional \$8M in cash, an assertion that cannot be validated. Regardless of who is cheating whom -- and we are not likely to be able to sort out these confused finances -- we face a situation where operational security has been forgotten and no one is prepared to deal with the issue. 1 0192 ### Rapprochment with Iran: The broader, strategic objective has become subordinated to the tactical matter of the American hortages in Lebanon. Notwithstanding, we have obtained useful insights into the factious government of Iran. for example, has focussed on long-term os economic investment in Iran, in addition to arms supply. We have not yet developed a viable plan of action to utilize this information. Talk about geo-strategic relations at cheep and easy, hard options on how to accomplish this are harder to come by. ### The Ghorbanifar- Ghorbanifar is depressed and claims his financial situation has been damaged. On several occasions, he has said he would not sit idly by and permit himself to be made the "fall guy" in this matter. He claims to have given written accounts of all that has transpired to several persons in America and Europe. He has directed these individuals to make this material available to the press in the event that "something bad" befalls him. We believe this account would include statements to the effect that: - the Government of the United States sold military material to the Government of Iran in order to gain the release of American hostages in Lebanon; - a high-ranking US delegation met in Tehran with representatives of the Iranian government in order to discuss the future relations between the two countries, with various cooperative ventures discussed; the US Government made several promises to him (Ghorbanifar) that it failed to keep; and, 0 r . the Government of the United States, along with the Government of Israel, acquired a substantial profit from these transactions, some of which profit was redistributed to other projects of the US and of Israel. There is also likely to be material alleging poor judgement and shabby conduct by individuals of the US and Israeli governments. 0193 ### Feronalidations: We face a disaster of major proportions in our efforts with Iran despite the apparent promise of the Hakim-channel. Too many know too much, and exposure, at a minimum, would damage the new channel badly, perhaps fatally. Rafsanjani cannot permit himself to be seen as dealing directly with the "Great Satan". Explicitly will be an any element on $t \in \{r\}$ relateset different, it not approxible. It is clear from s comments that he does not have total control over the Lebanese Shia holding the American hostages. (A) Establish a Senior-Level Planning Cell at the White House to focus on the potential for rapprochment with Iran, the appropriate channels to be used, and the separation of the tactical hostage issue from the long-term strategic objective. This group could consist of two or three experts and should be headed by someone with the stature of a Henry Kissinger, a Hal Sauders, a Don Rumsfeld, or a Dick Helms. The group should have access to all data concerning the ongoing initiative(s), including White House records (B) Develop Press Guidance in the Event of an Exposure. We have no coordinated press guidance on how to deal with the Iranian initiative should it be exposed publicly. Press guidance must be prepared now. At least one, possibly two major US journalists have bits and pieces of the hostage story and know that Ghorbanifar was involved in it. - The Israelis have exposed some of this. - Khashoggi and the Canadian financiers are complaining to influential US individuals. We could seen have an increditioners on our hands and damage limitative note to additional in an orderly, systematic manner. 1-0.194 (C) Effect Orderly, Damage-limiting Shutdown of the Ghorbanifar Channel. It is unlikely we could totally discredit any revertions by Ghorbanifar; he has too much documentary evidence that implicates US officials. - Fakin has supported to a result by fearth at they are in General state. - Ferhaps we can engage Ghorba: ifar otherwise, in non-hostage-related projects -- say, in the area of Iranian, Libyan, and Syrian sponsored terrorism. A small working group of those knowledgeable of the Ghorbanifar hannel should meet to consider how to cope with this problem. Clearly, there are some personal things that can be done for Ghorbanifar, for example: - Arrange permanent alien residency for his girl friend in California. - Arrange for visas for his family so they can visit relations in the United States, and so his mother can obtain medical treatment here. These steps will not alleviate Ghorbanifar's financial problems — regardless of their merit — but may dispose him more kindly to the US Government and lessen his inclination to expose the Iranian initiative. Dates Ejshelf #2 100x86 &- 4068A # UNCLASSIFIED EYES ONLY 10 October 1986 1 0276 MEMORANDUM FOR THE RECORD SUBJECT: Lunch with Ollie North - 1. The DCI and I had lunch with Ollie North on 9 October to receive a debriefing on his meetings in Frankfurt. During the course of the lunch, North confirmed to the DCI and to me that, based on his knowledge of the private funding efforts for the Contras, CIA is completely clear, on the question of any contact with those organizing the funding and theoperation. He affirmed that a clear separation had been maintained between the private efforts and all CIA assets and individuals, including proprietaries. (TS) - 2. During the course of the meeting, I urged the DCI to insist on getting a copy of the Iran Finding from John Poindexter. (5) Robert Gates Deputy Director of Central Intelligence UNCLASSIFIED F Declasory 27 June 1987 20 1995 / Council TOP SECRET CI By Signer Partially Declassified/Released on 11Fc8 88 under provisions of E.O. 12356 by K. Johnson, National Security Council 5299 C 4622 16 November 1986 MEMORANDUM FOR: Deputy Director of Central Intellignece ROM: Director of Central Intelligence SUBJECT: SSCI and HPSCI Hearings re Iran 1. I have tentatively arranged to leave Thursday, returning to Washington at midnight on Thursday. 2. Charlie Allen is going to do a baseline paper on Iranian terrorism C7 a. I need an analysis of the law on disclosures to the Congress. Leahy was sort of helpful on the Brinkley show today making it clear that there is an alternative. There was talk about three options. I see only two explicit options. The third option arises from the President's constitutional power. I need a review of how this was argued for a long time and finally resolved, and the language which would justify the President's use of constitutional power to act on his own and also give the Congress something to talk about in insisting on notice. 4. It is understood that this Finding existed. Someone ought to get Stan Sporkin's recollection of the advice he gave the NSC with respect to the Finding. 5. I will need also up to date information on our judgement of Syrian and Libyan support of terrorism. I will need a good up to date account of the evidence that there were Iranians acting in good faith, ongoing contacts, the availability of the T-72, all, of course, subject to security concerns. 6. I will need a report on the staff briefings that will shave taken place by Friday and the questions that have been asekd. 7. Last, somebody should come down with all of this information, brief me and give me time to digest it. Send word as to the time of the hearing as soon as that has been determined. I gather there will probably be a hearing in each house on Friday. Take any opportunity to extend the timelbut Ijuill plan to be there Friday absence any word to the contrary. 8. Get transcripts of Meet the Press (Poindexter), Dave,Brinkley, and Face the Nation (Shultz, I believe) talk shows today and send them to me as soon as practicable. 9. I will need to get up to date on details of what is happening in Teheran and in Lebanon REVIEWED FOR RELEASE 3f 060 no CARTA no DATE GATES EX. #4 SUBJECT: CIA-Airline Involvement In late November 1985, a CIA proprietary airline was chartered to carry cargo to Iran at the NSC's request. The cargo was described to us as oil drilling spare parts. Although we did not know it at the time, the cargo was actually 18 Hawk missles. The chronolgy of the incident is as follows: On 22 November 1985, the NSC contacted the Agency with an urgent request for the name of a discreet, reliable airline that could transport bulky oil-drilling parts to an unspecified destination in the Middle East. We offered the name of the CIA's proprietary airline as a company which could handle the NSC request. The NSC passed the name of our airline to their intermedisty with the Iranians. He lawlia. In the interim, we contacted our airline and told them that they would be receiving an urgent, legitimate charter request. The NSC intermediary contacted the airline that evening (22 November) and made arrangements for the airline to pick-up the parts in The destination was changed to Tel Aviv and two of our arrive's Boeing 707's arrived in Tel Aviv 23 November. The cargo was ultimately loaded onto only one of the aircraft. Loading was completed by 24 November and the aircraft proceeded to Iran via a stop at and then overflying. At the NSC's request, and for the protection of our aircraft, we helped arrange for the overflight clearances. To the best of our knowledge, the intermediary did not know that they was dealing with a CIA proprietary, nor. did airline personnel know what they were carrying. We find that they out that our airline had hauled Hawk missles into Iran until mid-January when we were told by the Iranians. The airline was paid the normal commercial rate which amounted to approximately \$127,700. I should stress that the airline does a considerable amount of normal business in addition to its support to CIA. It had, in fact,
made and worked legitimate flight into Tehran carrying commercial items prior to the 22-25 November incident. Senior CIA management found out about the flight on 25 Rebruary. Although we did not know the nature of the cargo, we thought that any future support of this type to the NSC would require a Finding. Partially Declassified/Released on 23 June 1987 under provisions of E.O. 12356 by B. Reger, National Security Council Date Eghelit 5 # UNCLASSIFIED 17 JAN 86 Regen Exhibit #3 7/3/87 ### TUP GLUKET THE WHITE HOUSE N 10046 GOD-SECRET January 17, 1986 ACTION MEMORANDUM FOR THE PRESIDENT FROM: JOHN M. POINDEXTER SUBJECT: Covert Action Finding Regarding Iran Prime Minister Peres of Israel secretly dispatched his special advisor on terrorism with instructions to propose a plan by which Israel, with limited assistance from the U.S., can create conditions to help bring about a more moderate government in Iran. The Israelis are very concerned that Iran's deteriorating position in the war with Iraq, the potential for further radicalization in Iran, and the possibility of enhanced Soviet influence in the Gulf all pose significant threats to the security of Israel. They believe it is essential that they act to at least preserve a balance of power in the region. The Israeli plan is premised on the assumption that moderate elements in Iran can come to power if these factions demonstrate their credibility in defending Iran against Iraq and in deterring Soviet intervention. To achieve the strategic goal of a more moderate Iranian government, the Israelis are prepared to unilaterally commence selling military materiel to Western-oriented Iranian factions. It is their belief that by so doing they can achieve a heretofore unobtainable penetration of the Iranian governing hierarchy. The Israelis are convinced that the Iranians are so desperate for military materiel, expertise and intelligence that the provision of these resources will result in favorable long-term changes in personnel and attitudes within the Iranian government. Further, once the exchange relationship has commenced, a dependency would be established on those who are providing the requisite resources, thus allowing the provider(s) to coercively influence near-term events. Such an outcome is consistent with our policy objectives and would present significant advantages for U.S. national interests. As described by the Prime Minister's emissary, the only requirement the Israelis have is an assurance that they will be allowed to purchase U.S. replenishments for the stocks that they sell to the provider of the stocks that they sell to the provider of the stocks that they sell to the provider of the stocks that they sell to the provider of the stocks that they sell to the provider of the stocks that they sell to Declassify on: OADR : artially Declassified/Released on 24 July 1987 under provisions of E.O. 12356 by S. Réger, National Socurity Council TOP SECRET NOV 29 1986 Copy is Receipt N 16047 2 General William French Smith determined that under an appropriate finding you could authorize the CIA to sell arms to countries outside of the provisions of the laws and reporting requirements for foreign military sales. The objectives of the Israeli plan could be met if the CIA, using an authorized agent as necessary, purchased arms from the Department of Defense under the Economy Act and then transferred them to Iran directly after receiving appropriate payment from Iran. The Covert Action Finding attached at Tab A provides the latitude for the transactions indicated above to proceed. The Irani have indicated an immediate requirement for 4,000 basic TOW weapons for use in the launchers they already hold. The Iranians The Israeli's are also sensitive to a strong U.S. desire to free our Beirut hostages and have insisted that the Iranians demonstrate both influence and good intent by an early release of the five Americans. Both sides have agreed that the hostages will be immediately released upon commencement of this action. Prime Minister Peres had his emissary pointedly note that they well understand our position on not making concessions to They also point out, however, that terrorist groups, terrorists. movements, and organizations are significantly easier to influence through governments than they are by direct approach. In that we have been unable to exercise any sussion over Hizballah during the course of nearly two years of kidnappings, this approach through the government of Iran may well be our only way to achieve the release of the Americans held in Beirut. It must again be noted that since this dialogue with the Iranians began in September, Reverend Weir has been released and there have been no Shia terrorist attacks against American or Israeli persons, property, or interests. Therefore it is proposed that Israel make the necessary arrangements for the sale of 4000 TOW weapons to Iran. Sufficient funds to cover the sale would be transferred to an The CIA would then purchase the weapons from agent of the CIA. the Department of Defense and deliver the weapons to Iran through the agent. If all of the hostages are not released after the first shipment of 1000 weapons, further transfers would cease. On the other hand, since hostage release is in some respects a byproduct of a larger effort to develop ties to potentially moderate forces in Iran, you may wish to redirect such transfers to other groups within the government at a later time. POP SECRET TOP SEGRE ### TOP SECRET TOD CBERET 3 1.1 (00+7 A The Israelis have asked for our urgent response to this proposal so that they can plan accordingly. They note that conditions inside both Iran and Lebanon are highly volatile. The Israelis are cognizant that this entire operation will be terminated if the Iranians abandon their goal of moderating their government or allow further acts of terrorism. You have discussed the general outlines of the Israeli plan with Secretaries Shultz and Weinberger, Attorney General Meese and Director Casey. The Secretaries do not recommend you proceed with this plan. Attorney General Meese and Director Casey believe the short-term and long-term objectives of the plan warrant the policy risks involved and recommend you approve the attached Finding. Because of the extreme sensitivity of this project, it is recommended that you exercise your statutory prerogative to withhold notification of the Finding to the Congressional oversight committees until such time that you deem it to be appropriate. #### Recommendation OK NO That you sign the attached Finding. Prepared by: Oliver L. North Attachment Tab A - Covert Action Finding 1000 17 Jun 86 Princet was triped verbelly for this proper VP, Don Regar and Don Fortie were great. W TOP SECRET